The transcriptional network that controls growth arrest and differentiation in a human myeloid leukemia cell line The FANTOM Consortium and the Riken Omics Science Center ## The supplementary information contains followings; Supplementary Methods (General Methods and Detailed Methods) Supplementary Notes Supplementary Figure and Table legends References for supplementary information Supplementary Figures Supplementary Tables Nature Genetics: doi:10.1038/ng.375 ## SUPPLEMENTARY METHODS #### **General Methods** #### Cell culture and RNA extraction THP-1 cells are heterogeneous in their ability to differentiate and respond to stimuli such as PMA and LPS¹. To increase the signal to noise ratio in our analyses, the THP-1 cell line was sub-cloned by limit dilution and one clone (#5) was selected for ability to differentiate relatively homogeneously in response to PMA as evidenced by expression of CD14 and CSF-1R quantified by qRT-PCR (**Supplementary Fig. 1**). These THP-1 cells were frozen in aliquots, and used fresh for all subsequent experiments. All reference to THP-1 cells refer to the cloned line. THP-1 cells were cultured in RPMI, 10% FBS, Penicillin/Streptomycin, 10mM HEPES, 1mM Sodium Pyruvate and 50uM 2-Mercaptoethanol. THP-1 was treated with 30ng/ml PMA (Sigma) over a time-course of 96h. Total cell lysates were harvested in TRIzol reagent (Invitrogen) at each time-point. Undifferentiated cells were harvested in TRIzol reagent at the beginning of the PMA time-course. Total RNA was purified from TRIzol lysates according to manufacturer's instructions. ## **DeepCAGE** The preparation of the CAGE library from total RNA was a modification of methods described by Shiraki *et al.*² and Kodzius *et al.*³, adapted to work with the 454 Life Sciences sequencer (described in detail in **Detailed Methods**). ## Analysis of deepCAGE: Promoter Construction and Expression Analysis Deep sequencing of CAGE tags was done in triplicate at 0, 1, 4, 12, 24 and 96 hours of PMA treatment for a total of 18 samples. All CAGE tags were mapped to the human genome (hg18) using the program nexalign (T. Lassmann in preparation) by aligning perfectly matching tags first, then those tags that map with a single base pair substitution and finally tags which contain a single insertion or deletion. A filter was applied to remove rRNA-derived tags. Most tags map to a unique genomic location. For tags that map to multiple locations a probabilistic model, previously described by Faulkner *et al.*⁴, was used to assign weights to each of the possible genomic mappings. The fraction of multi-mapping tags is approximately constant across samples and discarding multi-mapping tags does not affect the expression profiles across promoters (**Fig. SM-1**). **Figure SM-1** Influence of multi-mapping tags on the CAGE expression profiles. We compared CAGE expression profiles with and without all multi-mapping CAGE tags. Panel (a) shows that, across all samples, uniquely mapping tags are responsible for about 82.5% of all mapped tags, i.e. the large majority of tags map uniquely. Panel (b) shows the distribution of correlation coefficients of the expression profiles of all samples with and without multi-mapping tags. As the figure shows, there is always a very high correlation between the expression profiles with and without multi-mapping tags. To identify promoters we first normalized the CAGE data from each sample by scaling CAGE tag counts such that the distribution of the number of tags per position matches a common reference (power-law) distribution. We used replicates to estimate experimental noise. We find that the noise distribution is well-described by a convolution of multiplicative noise and Poisson sampling noise. Using this noise model, a Bayesian procedure was used to calculate, for each consecutive pair of TSSs, the probability that both TSSs were expressed in a fixed relative proportion across all samples (**Detailed Methods**). Neighboring TSSs with a high probability of expression in a constant proportion were then hierarchically joined into clusters. Promoters were defined as significantly expressed clusters, i.e. those that have at least 1 tag in at least 2 samples and whose maximum expression across all samples is at least 10 tags per million. All other TSS clusters were discarded. Promoters within 400 bp of each other on the same strand were clustered into 'promoter regions'. The distribution of the expression per TSS, promoter, and promoter region is shown in **Supplementary Figure 3**. We obtained the genomic mappings of all human mRNAs from the UCSC BLAT alignments, discarded mRNAs whose 5' ends don't map, and then associated each promoter with all mRNAs whose mapped TSS is within 1000 base pairs of the CAGE promoter. Using the mapping from mRNAs to Entrez genes provided by NCBI we associated promoters with Entrez genes and constructed the gene locus (union of all mRNA mappings) of each gene. We obtained phastCons conservation profiles from UCSC which are based on a multiple alignment of 28 vertebrate genomes and calculated average phastCons scores as a function of position with respect to TSS separately for promoters that are associated with genes and promoters that are not associated with any known transcript, and are more than 1000 base pairs away from any Entrez gene locus (Supplementary Fig. 5). We define the normalized expression e_{ps} of promoter p in sample s as $e_{ps} = \log(t_{ps} + \frac{1}{2}) - \left\langle \log(t_p + \frac{1}{2}) \right\rangle$ where t_{ps} is the normalized number of tags per million from promoter p in sample s, and the second term is the average of the first term over the 6 time points in the replicate. For the microarray probes the expression e_{ps} is similarly given by the log-intensity of the probe in sample s minus the average log-intensity of the probe across the 6 time points in the replicate. Probes with detection probability less than 0.99 in all samples were discarded. For each CAGE promoter and each microarray probe we compared the total variance in the expression profile, i.e. across all time points and replicates, with the variance across replicates for each time point to estimate the fraction f_p of the total variance (FOV) that is reproducible across replicates (**Detailed Methods**). The distribution of FOV across all promoters and across all probes was summarized by their 5, 25, 50, 75, and 95 percentiles (**Supplementary Fig. 7**). To compare deepCAGE and microarray expression measurements we associated microarray probes with CAGE promoter regions whenever the probe intersected a known mRNA whose mapped 5' end was within 1000 bps of the promoter region. We selected all probe/promoter region pairs that are one-to-one associated with each other and calculated the Pearson correlation coefficients of their expression profiles across all samples and replicates. For each probe and promoter region we calculated an average expression profile by averaging the 3 replicate measurements at each time point, and also obtained the Pearson correlation coefficients of the average expression profiles of all probe/promoter region pairs. We collected all microarray probes that were associated with multiple CAGE promoter regions and calculated Pearson correlation coefficients between the probe expression profiles and the total expression from the associated CAGE promoter regions (summing the tags from the different promoter regions). #### **Binding Site Predictions** Details of the WM curation procedure are presented in the **Detailed Methods**. Briefly, we extracted all position specific weight matrices (WMs) from the JASPAR and TRANSFAC® databases that are associated with TFs of multi-cellular eukaryotes. For a few TFs (SP1⁵, OCT4, NANOG⁶) we extracted WMs from the literature, and for PU.1 we inferred a new WM using the PhyloGibbs algorithm⁷ (see below). WMs were associated with human TFs by matching their DNA binding domain sequences. Whenever both TRANSFAC and JASPAR WMs were available for a given TF only the JASPAR WM was used. Redundancy was removed by clustering WMs that are either highly similar themselves, are associated with equal or highly similar TFs, or predict highly overlapping sets of sites. All clusters were checked manually. For each cluster a fused WM was obtained by aligning matrices within the cluster. After a first round of prediction using these curated WMs, new matrices were constructed from the predicted sites, weighing each predicted site by its posterior probability. For each promoter region, orthologous regions in Rhesus Macaque, Dog, Cow, Horse, Mouse and Opossum were extracted using the pairwise genome alignments provided by UCSC. The sets of orthologous sequences from 300 base pairs upstream to 100 base pairs downstream of each promoter region were aligned using T-Coffee⁸. In a completely analogous manner multiple alignments were created for the proximal promoter regions of all RefSeq starts. TFBSs were predicted for all 201 motifs in all multiple alignments of proximal promoters using the MotEvo algorithm⁹. Like the Monkey algorithm¹⁰ MotEvo incorporates comparative genomic information by using a specific evolutionary model for the evolution of regulatory sites for the motif as well as for the neutral background evolution. In contrast to Monkey, MotEvo incorporates the possibility that sites are under selection in only a subset of the species in the alignment. In addition, MotEvo uses a more advanced background model that distinguishes neutrally evolving background sequences from background sequences that are under purifying selection. To incorporate the positional preferences of different motifs we adapted MotEvo to employ position-dependent prior probabilities. For each motif m the prior $\pi_m(x)$ denotes the probability that, in a randomly chosen promoter, a site for m occurs at position x relative to the TSS of the promoter. For each motif the prior
$\pi_m(x)$ was fitted using expectation maximization starting from a uniform prior. Using the fitted priors, posterior probabilities were assigned to all predicted binding sites. Finally, all binding sites with posterior less than 0.25 were discarded and for each promoter/motif combination the score N_{pm} is given by the sum of the posterior probabilities of the remaining sites for m in promoter p. Motifs that had less than 150 predicted sites across all promoters were removed from further analysis, leaving 167 motifs. ## **Motif Activity Inference** With e_{ps} the expression level of promoter p in sample s, N_{pm} the predicted number of functional sites for motif m in promoter p, and A_{ms} the activity of motif m in sample s, we fit a model of the following form $e_{ps} = \text{noise} + c_p + \tilde{c}_s + \sum_m N_{pm} A_{ms}$, where c_p is a promoter-dependent constant (i.e. the basal expression of the promoter) and \tilde{c}_s is a sample-dependent constant. We first fit these constants. Using the fact that $\sum_s e_{ps} = 0$ for each promoter, and defining the site-count averages $\langle N_m \rangle = \frac{1}{P} \sum_p N_{pm}$, where P is the total number of promoters, we can rewrite the model as $e_{ps} = \text{noise} + \sum_m \left(N_{pm} - \langle N_m \rangle\right) A_{ms}$. The noise is assumed to be Gaussian of unknown variance with the noise variance σ the same at each promoter (but possibly varying from sample to sample). Under this assumption the likelihood for sample s is given by $$L_s \propto \sigma^{-P/2} \exp \left[-\frac{\sum_p \left(e_{ps} - \sum_m \left(N_{pm} - \left\langle N_m \right\rangle \right) A_{ms} \right)^2}{2\sigma^2} \right].$$ To minimize over-fitting we use a prior probability over activities that is centered around zero $P(A_{ms}) \propto \exp\left[-\frac{1}{2}(A_{ms}/\tau)^2\right]$ and we set $\tau = 0.1$. The posterior distribution for the activities in sample s then takes the general form $$P(A_s \mid e) \propto \exp\left[-\frac{P}{\chi_s^2} \sum_{m,\tilde{m}} \left(A_{ms} - A_{ms}^*\right) C_{m\tilde{m}}^{-1} \left(A_{\tilde{m}s} - A_{\tilde{m}s}^*\right)\right], \text{ where the } A_{ms}^* \text{ are the}$$ activities with maximal posterior probability which are determined by Singular Value Decomposition, the activity covariance matrix $C_{m\widetilde{m}}$ is a function of the site-counts the residual and variance after fitting, i.e. $\chi_s^2 = \frac{1}{P} \sum_p \left(e_{ps} - \sum_m \left(N_{pm} - \langle N_m \rangle \right) A_{ms}^* \right)^2$. From this we can rigorously calculate a standard-error σ_{ms} for the activity of each motif in each sample, and calculate a z-value $z_{ms} = \frac{A_{ms}^*}{\sigma_{ms}}$. Note that, given the Gaussian form of the posterior for the activity of each motif, the p-value for the significance of the motif's activity can be directly determined from the z-value. Finally, we calculate an overall significance of the motif by averaging its z-value over the samples $z_m = \sqrt{\frac{1}{S}} \sum_s (z_{ms})^2$ where S is the number of samples. Analogously, the posterior distribution of motif activities is inferred from the expression profiles of microarray probes and the site-counts in associated promoters. Final motif activities A_{mt} as a function of time are inferred by combining the posterior distributions from the 3 replicates for both CAGE and the microarrays assuming one underlying activity for each motif at each time point. To quantify the quality of the fits we first calculate the 'expression signal', i.e. the total variance that could possibly be explained by the fit. The expression variance of a promoter is given by $v_p = \frac{1}{S} \sum_s (e_{ps})^2$ and with f_p the FOV for this promoter, the total expression signal is $E = \sum_p f_p v_p$. The fraction ρ of expression variance explained by the fit is then $\rho = \frac{\sum_s \left(\sum_p (e_{ps})^2 - \chi_s^2\right)}{E}$. To select core motifs we combined the posterior distributions over motif activities from the posterior distributions of the 3 replicates for both CAGE and the microarrays (**Detailed Methods**). The result is a final average motif activity A_{mt}^f for each motif at each time point, plus a standard-error σ_{mt}^f . Using this we calculate a final significance z_m^f for each motif. In addition we calculate the fraction of variance in motif activity that is reproduced across the replicates of both CAGE and microarray (FOV, **Detailed Methods**). The 30 selected core motifs are all motifs with z-values at least 3.75 and FOV at least 0.75 (**Fig. 2**). We clustered the activity profiles of the core motifs using a Bayesian hierarchical clustering method (**Detailed Methods**). Briefly, starting from the posterior distributions of motif activities for all motifs we can calculate, for any pair of motifs, the probability that their activity profiles are the same (i.e. within noise). We iteratively clustered the two motifs with highest probability of being the same and determined the new posterior probability of motif activities for the cluster. We stopped when the probability for the highest scoring pair fell below a cut-off that we determined by hand. ## **Motif target predictions** We predict a regulatory edge between a motif and a promoter when the promoter has predicted binding sites for the motif ($N_{pm} \ge 0.25$) and the expression profile of the promoter correlates significantly with the inferred final activity profile A_{mt}^f of the motif. In particular, the correlation between the expression profile and activity profile is given by $c_{pm} = \frac{1}{6} \sum_{t} e_{pt} A_{mt}^f$, where e_{pt} is the time-dependent expression profile of the promoter averaged over the replicates. Using only a single motif to explain the expression profile, the residual variance is $\chi^2_{pm} = \frac{1}{6} \sum_{t} \left(e_{pt} - c_{pm} A_{mt}^f \right)^2$. Finally, the z-value that quantifies the significance of the regulatory interaction between motif and promoter is $$z_{pm} = \sqrt{\frac{6}{\chi_{pm}^2} c_{pm}}$$. Note that, although c_{pm} can be negative, we only consider regulatory interactions with non-negative correlation. For the Gene Ontology analysis, target gene sets of core motifs (z-value ≥ 1.5 for the association of a motif to promoters of target genes, z-values were averaged if there was more than one promoter associated with a gene) were tested for functional enrichment¹¹. All genes with CAGE defined promoters were chosen as the background. #### siRNA edge validation and core network construction Predicted regulatory interactions were tested using siRNA knockdowns of 28 TFs that are associated with motifs. For each TF knockdown we collected all microarray probes that are associated with promoters and calculated, for each probe, the average z-value of the predicted regulatory interaction from the TF's motif to the promoters associated with the probe. At different cut-offs in z-value we then divided the probes into 'targets' of the motif, i.e. those with a z-value above the cut-off, and 'non-targets' of the motif, i.e. all probes with z-value below the cut-off (this includes probes for which there are no predicted TFBSs in the associated promoters), and calculated the difference in average expression ratio (knockdown minus mock) of targets and non-targets. For each knockdown we calculated the Pearson correlation coefficient between the z-value cut-off on target prediction and the observed difference in average expression ratio of targets and non-targets. To assess the significance of the differences in average expression ratio we set an intermediate cut-off of z=1.5, calculated the distribution of expression ratio for targets and non-targets, determined their means (μ_t and μ_m) and variances (ν_t and ν_m), and determined a z-value for the expression ratio difference as $$z = \frac{\mu_t - \mu_{nt}}{\sqrt{v_t/N_t + v_{nt}/N_{nt}}}, \text{ where } N_t \text{ and } N_{nt} \text{ are the number of target and non-target}$$ probes, respectively. The core network was constructed by first selecting all predicted regulatory interactions (z-value at least 1.5) between core motifs and promoters that are associated with a gene which is a TF that in turn is associated with a core motif. This set of predicted regulatory interactions was then filtered by choosing only interactions that have independent experimental support of at least one of the following types. 1) The regulatory interaction has been reported in the literature 2) There is a ChIP-chip experiment in which binding of one of the TFs associated with the motif to the promoter of the target gene has been reported. 3) In our siRNA experiments the target promoter is observed to be perturbed in expression (B-statistic larger than zero) after knockdown of a TF associated with the motif. #### **Motif Activity Analysis of TF knockdowns** We applied the motif activity analysis to the microarray expression profiles of all siRNA samples including negative controls. As a result we obtained fitted motif activities A_{ms}^* and standard-errors σ_{ms} for each motif m in each of the siRNA samples s. We combined the inferred activities from replicates and control experiments, and calculated a z-value for the activity change between siRNA and negative control for each TF that was knocked down: $$z_m^{TF} = \frac{\left\langle A_m^{TF} \right\rangle - \left\langle A_m^{NC} \right\rangle}{\sqrt{\left(\sigma_m^{TF}\right)^2 + \left(\sigma_m^{NC}\right)^2}}, \text{ where } \left\langle A_m^{TF} \right\rangle \text{ is the average activity of motif } m \text{ across the}$$ replicates in which the TF was knocked down, σ_m^{TF} the standard-error of this average activity, $\left\langle A_m^{NC} \right\rangle$ the average activity of motif m in the negative controls, and σ_m^{NC} its the
standard-error. The z-values z_m^{TF} characterize the expression changes observed upon siRNA knockdown of the TF in terms of observed changes in motif activities. That is, if z_m^{TF} is highly positive it indicates that predicted targets of motif m are up-regulated in response to knockdown of the TF. We similarly calculated z-values for motif activity changes across the PMA time course: $$z_m^{PMA} = \frac{\left\langle A_m^{96} \right\rangle - \left\langle A_m^{0} \right\rangle}{\sqrt{\left(\sigma_m^{96}\right)^2 + \left(\sigma_m^{0}\right)^2}}, \text{ where } \left\langle A_m^{96} \right\rangle \text{ is the average activity of motif } m \text{ after } 96$$ hours of PMA treatment, σ_m^{96} its standard-error, $\left\langle A_m^0 \right\rangle$ is the average activity before PMA treatment, and σ_m^0 its standard-error. Given the z-value for the change in motif activity the probability that the motif is up-regulated is given by $p_{\rm up}(z) = \frac{1}{2} {\rm Erfc} \left(\frac{z}{\sqrt{2}} \right)$ and the probability that the motif is down-regulated is given by $p_{\rm down}(z) = \frac{1}{2} {\rm Erf} \left(\frac{z}{\sqrt{2}} \right)$. Using this we calculated, for each motif m, the probability p_m that the motif is changing in the same direction in both the PMA time course and the TF knockdown: $$p_{\scriptscriptstyle m} = p_{\scriptscriptstyle {\rm up}}(z_{\scriptscriptstyle m}^{\scriptscriptstyle TF}) p_{\scriptscriptstyle {\rm up}}(z_{\scriptscriptstyle m}^{\scriptscriptstyle PMA}) + p_{\scriptscriptstyle {\rm down}}(z_{\scriptscriptstyle m}^{\scriptscriptstyle TF}) p_{\scriptscriptstyle {\rm down}}(z_{\scriptscriptstyle m}^{\scriptscriptstyle PMA}) \,. \label{eq:pm}$$ Finally, the overlap o^{TF} between TF and PMA time course is defined as the sum of p_m over all motifs divided by the total number of motifs, i.e. the estimated fraction of motifs that change activity in the same direction in knockdown and PMA time course. We calculated the significance of the differentiative overlaps by a permutation test; we randomly permuted the order of the motifs 1000 times and calculated the differentiative overlap for each. #### Illumina microarray analysis THP-1 samples were identical to those used for deepCAGE libraries, and RNA was purified for expression analysis by Qiagen RNeasy columns, Takara FastPure RNA Kit or TRIzol. RNA quality was checked by Nanodrop and Bioanalyser. RNA (500 ng) was amplified using the Illumina TotalPrep RNA Amplification Kit, according to manufacturer's instructions. cRNA was hybridized to Illumina Human Sentrix-6 bead chips Ver.2, according to standard Illumina protocols (http://www.illumina.com). Chips scans were processed using Illumina BeadScan and BeadStudio software packages and summarized data was generated in BeadStudio (version 3.1). Quantile normalization of Illumina data and B-statistic calculations were carried out using the lumi and limma packages of Bioconductor in the R statistical language 12-14. For differential gene expression during the timecourse and between siRNAs and negative control transfections we required a B-statistic ≥ 2.5 , expression ratio ≥ 2 and the gene had to be detected in one of the conditions (average detection score ≤ 0.01). #### Transcription factor expression classes and their regulatory inputs Expressed TFs were defined from a previously published list of curated human TFs¹⁵ and required detection by both CAGE and Illumina in at least one timepoint (and in all 3 biological replicates). For Illumina microarray the average detection score had to be less than 0.01. For CAGE the threshold was \geq 3TPM (tags per million). Dynamic expression was then determined using the Illumina array data and B-statistics (see above). Undifferentiated was defined by contrasting 0h vs 96h with an expression ratio \leq -2, Differentiated was defined by contrasting 0h vs 96h and expression ratio \geq 2. Transient dynamic genes were defined by 0h vs the remaining timepoints (1h, 4h, 12h, 24h). The 1hr up-regulated set was defined by only the subset of 0h vs 1h and expression ratio >2. Edge prediction enrichment in these classes was determined by extracting the set of predictions for all 610 detected TFs, and then comparing the number of predictions in class versus the remaining detected factors. P-value was calculated using Fisher's exact test. #### ChIP on chip analysis Details of the analysis are described in the **Detailed Methods**. Briefly, THP-1 cells were cross-linked with 1% formaldehyde for 10 min and cells were collected by centrifugation and washed twice in cold 1 x PBS. The cells were sonicated for 5~7 min with a Branson 450 Sonicator to shear the chromatin. Complexes containing DNA were immunoprecipitated with antibodies against H3K9Ac (07-352, Upstate), PU.1 (T-21, Santa-cruz), SP1 (07-645, Upstate), and RNA Polymerase II (8WG16, Abcam), respectively. The immunoprecipitated sample was incubated with magnetic beads/Protein G (Dynal) for 1 hr at 4°C followed by washing. The complexes were eluted from the magnetic beads by addition of 1% SDS and 100 mM NaHCO₃. Beads were vortexed for 60 min at RT. The supernatants were incubated for 3.5 hr at 65°C to reverse the cross-links, and incubated with RNaseA, and then proteinase K, followed by a phenol:chloroform:isoamyl alcohol extraction and ethanol precipitation to recover the DNA. Immunoprecipitated DNA was amplified by either linker-mediated PCR (LM-PCR) or *in vitro* transcription (IVT) followed by synthesis of double-strand cDNA. Amplified DNA was end-labeled with biotin-ddATP and was hybridized to Affymetrix whole genome tiling or promoter arrays. A new PU.1 DNA binding motif was inferred by extracting the top 50 bound genomic segments, extracting orthologous regions from Rhesus Macaque, mouse, cow, and dog, multiply aligning them, and running the PhyloGibbs algorithm⁷ on these alignments. We observed that the resulting motif better distinguishes bound from unbound regions genome-wide than the PU.1 matrix from TRANSFAC (data not shown). #### **Perturbation experiments** THP-1 cells were seeded in 6 cm dishes at a density of 1×10^6 cells/dish for transfection. Transfection was performed with 1.6 μg/ml (final concentration) of Lipofectamine 2000 (Invitrogen) and 20 μM (final concentration) of stealth siRNA (Invitrogen) or negative control (StealthTM RNAi Negative Control Medium GC Duplex – catalog number 12935-300, Invitrogen) by reverse transfection protocol in accordance with the manufacturer's instructions. Total RNA for Illumina microarray analysis was extracted 48h after transfection, using the FastPure RNA kit (TAKARA BIO, Ohtsu, Shiga, Japan) in accordance with the manufacturer's instructions. TF gene expression levels in THP-1 cells treated with gene-specific siRNAs or the calibrator negative control siRNA were estimated by qRT-PCR in triplicate. Glyceraldehyde-3-phosphate dehydrogenase (GAPDH) mRNA levels were determined concurrently, for normalization. All microarray experiments were conducted in biological triplicate, and the effects of each TF knockdown was assessed relative to the duplex negative control transfection. The sequences of siRNAs and qRT-PCR primers used in the present study are shown in **Supplementary Table 7**. #### FACS analysis of THP-1 knockdown cells All FACS experiments were performed in triplicates wells processed individually. In wells with both suspended and adherent THP-1 cells, suspended cells were harvested and adherent cells then detached by two incubations with 0.5mM EDTA for 2 min each after which they were pooled with suspended cells from the same well. Cells were washed once with flow wash buffer (0.1% BSA in PBS) and resuspended in flow wash buffer. THP-1 cells were stained with 2μl antibody for 20 min at 4°C in 100 μl flow wash buffer, washed 1x with 1ml flow wash buffer and resuspended in 250μl flow wash buffer for analysis. Data acquisition was performed on a BD FACSCanto II with BD FACSDiva software used for analysis. The following antibodies were used: CD9-FITC, CD11b-PE, CD14-PE, CD15-FITC, CD18-FITC, CD54-PE, CD105-FITC and MPO-FITC from Immunotools, and CD11c-PE, CD192-Alexa647 (CCR2) and HLA-DR-PECy5 from Becton-Dickenson. #### The data and analysis results available from the FANTOM4 web resource In addition to the data and analysis results amassed here the full set of several **Supplementary Tables** are available from the FANTOM4 web resource. The data is also available from "GNP Platform" (http://genomenetwork.nig.ac.jp/index_e.html). #### **Detailed Methods** ## 1.0 DeepCAGE ## 1.1 Preparation of CAGE libraries. #### 1.1.1 Synthesis of first-strand cDNA cDNA was synthesized using $50\,\mu g$ total RNA in $20\,\mu l$ water and $2\,\mu l$ random primer (N20; $6\,\mu g\,/\,\mu l$) with M-MLV Reverse Transcriptase RNase H Minus, Point Mutant (Promega). The RNA and primer were heated to $65\,^{\circ}C$ for 5 min and then placed on ice. The reaction mixture, $75\,\mu l$ of 2x GC I LA Taq buffer (TaKaRa), $4\,\mu l$ of 10mM dNTPs, $30\,\mu l$ of Sorbitol/Trehalose mix, $4\,\mu l$ of water and $15\,\mu l$ of Reverse Transcriptase ($200\,U\,/\mu l$) was then added, followed by a reverse transcription step in a thermal cycler as follows: $30\,\mathrm{s}$ at $25\,^{\circ}C$, $30\,\mathrm{min}$ at $42\,^{\circ}C$, $10\,\mathrm{min}$ at $56\,^{\circ}C$. The reaction was stopped with EDTA and proteinaseK was added. cDNA/RNA hybrids were purified by CTAB precipitation and the pellet was completely dissolved in $46\,\mu l$ of water. #### 1.1.2 Oxidation/biotinilation $3.3\,\mu l$ 1M Sodium Acetate (pH 4.5) and $2\,\mu l$ 250mM NaIO₄ were mixed and incubated for 45 min on ice, in the dark. The reaction was stopped with glycerol, and cDNA/RNA hybrids were precipitated with isopropanol. The pellet was
dissolved in $50\,\mu l$ water and $5\,\mu l$ 1M Sodium Citrate (pH6.1), $5\,\mu l$ 10% SDS and $150\,\mu l$ 10mM Biotin (long arm) Hydrazide was added. The reaction was incubated for 10-12h at room temperature. The reaction was then stopped with $75\,\mu l$ 1M Sodium Acetate (pH 6.1) and precipitated with ethanol. The pellet was dissolved in $180\,\mu l$ 0.1xTE and treated with RNaseI (1U/ μg starting RNA). The sample was then digested with proteinaseK, purified with phenol/chloroform and cDNA/RNA hybrids were precipitated with isopropanol. The pellet was resuspended in $50\,\mu l$ 0.1xTE. ## 1.1.3 Capture-release $500\,\mu l$ dynabeads MP-280 streptavidin (Dynal) were blocked with $100\,\mu g$ tRNA for 30 min on ice with occasional shaking. The beads were washed 3 times with $500\,\mu l$ wash buffer (4.5M NaCl / 50mM EDTA) and resuspended in $500\,\mu l$ wash buffer. The beads were added to cDNA/RNA hybrids and incubated with mild agitation at $50\,^{\circ}C$ for 30 min to allow the biotinylated cap to bind to the beads. The cap/bead complexes were collected using a magnetic stand. The beads were sequentially washed with the following buffers: 2 further washes with wash buffer, 1 wash with 0.3M NaCl / 1mM EDTA, 3 washes with 0.4% SDS / 0.5M NaOAc / 20mM Tris-HCl pH8.5 / 1mM EDTA and 2 washes with 0.5M NaOAc / 10mM Tris-HCl pH8.5 / 1mM EDTA. The captured full-length cDNAs were eluted from the beads using 3 washes with $100\,\mu l$ elution buffer (50mM NaOH / 5mM EDTA). The eluted cDNAs were immediately transferred to ice and $100\,\mu l$ 1M Tris-HCl (pH 7.0), 10 units of RNaseI was added and the mixture was incubated at $37\,^{\circ}C$ for 10 min. Samples were digested with proteinaseK, purified with phenol/chloroform and cDNAs were precipitated with isopropanol. The sample was further purified using a S400 MicroSpin column, isopropanol precipitated and resuspended in $5\,\mu l$ water. #### 1.1.4 Single-strand linker ligation Specific double-stranded linkers were used to concatenate deepCAGE tags (**Table SM1**). These contained a recognition site for XmaJI, a 5bp tissue identification tag (XXXXX, that allowed the tag to be assigned to its original RNA source during construction of a pooled CAGE library) and the class II restriction enzyme MmeI. Upper oligonucleotides, GN5 and N6, were mixed in a 4:1 ratio, before this solution was mixed in a 1:1 ratio with the lower oligonucleotide to give a double stranded linker with a (G/N)NNNNN overhang after annealing. 0.2 μg linker was added to the single-strand cDNA prepared above (**section 1.1.3**). Using TaKaRa Ligation Kit ver.2.1, the sscDNA:linker mixture was ligated at $16\,^{\circ}C$ overnight. Following ligation, the abundance of beta-actin cDNA (ACTB) in each library was quantified by qRT-PCR so that equivalent amounts of each library could be pooled to construct a mixed CAGE library. ProteinaseK and phenol/chloroform extraction was used to remove enzymes, and cDNA was purified away from free linker using an S400 spin column. cDNA was ethanol precipitated and dissolved in $10\,\mu l$ 0.1x TE. #### 1.1.5 Second-strand synthesis In order to synthesize the complementary cDNA strand, $6\mu l$ second-strand primer (**Table SM1**) at $100 \, ng \, / \mu l$, $7.2 \, \mu l$ of 5x buffer A, $4.8 \, \mu l$ of 5x buffer B (Invitrogen), $6 \, \mu l$ 2.5mM dNTPs were added to 10 μ l cDNA sample, and water was added to a final volume of $58\,\mu l$. The reaction mixture was heated to $65\,^{\circ}C$, and $2\,\mu l$ Elongase polymerase $(1\,U^{\,/}\,\mu l)$; Invitrogen) was added. The reaction was incubated in a thermalcycler at $5\,\text{min}/65\,^{\circ}C$, $30\,\text{min}/68\,^{\circ}C$ and $10\,\text{min}/72\,^{\circ}C$. cDNA was purified away from free oligonucleotides using a S400 spin column, ethanol precipitated and dissolved in $10\,\mu l$ $0.1x\,\text{TE}$. **Table SM1** Linker oligonucleotides used for deepCAGE tag concatenation. | Linker oligo name | Sequence (5'-3') | |---------------------------|---| | upper oligonucleotide GN5 | biotin-agagagagacctcgagtaactataacggtcctaaggtagcgacctaggXXXXXtccgacGNNNNN | | upper oligonucleotide N6 | biotin- agagagagacctcgagtaactataacggtcctaaggtagcgacctaggXXXXXtccgacNNNNNN | | lower oligonucleotide | Pi-gtcggaXXXXXcctaggtcgctaccttaggaccgttatagttactcgaggtctctctc | | second-strand primer | biotin-agagagagacctcgagtaactataa | ## **1.1.6 Tagging** The double-stranded linker:cDNA complex was cleaved with the class II restriction enzyme, *Mme*I (3 units/µg cDNA) in a $100 \,\mu l$ reaction incubated at $37 \,^{\circ}C$ for 1h. Following purification as above (ProteinaseK, phenol/chloroform, ethanol), $1.6 \,\mu g$ the 2^{nd} linker (**Table SM2**) was added to the sample in a total reaction volume of $20^{\mu l}$. heated to 65 °C for 2 min, and then set on ice. The 2nd linker was ligated to the captured cDNA with T4 DNA ligase at 16°C overnight. The reaction was stopped by heating to $65^{\circ}C$ for 5 min and $80^{\mu l}$ 0.1xTE buffer was added. $200^{\mu l}$ Dynabeads M-280 streptavidin beads were blocked with $40 \,\mu g$ tRNA for 30 min on ice with occasional shaking. The beads were washed 3 times with $200 \,\mu l$ 1x B+W buffer (1M NaCl / 0.5mM EDTA / 5mM Tris-HCl pH 7.5) and resuspended in $100 \,\mu l$ 2x B+W buffer. Streptavidin beads were mixed with biotinylated CAGE tags and incubated with mild agitation at room temperature for 15 min to allow binding. The CAGE tag/bead complexes were then collected with a magnetic stand. The beads were washed sequentially: twice with $200 \,\mu l$ 1x B+W buffer containing BSA $(200 \,\mu g \,/\,ml)$, twice with $200 \,\mu l$ 1x B+W buffer and twice with $200 \,\mu l$ 0.1xTE buffer. The 5'-end cDNA tags were released from the beads by adding excess free biotin. The elution was repeated three times, and fractions were pooled. $3.5 \,\mu g$ glycogen was added, the sample was ethanol precipitated and resuspended in $50 \,\mu l$ 0.1x TE buffer. The cDNA tags were treated with RNaseI and further purified with a G50 spin column and ethanol precipitated. The sample was resuspended in $24 \,\mu l$ water. **Table SM2** Linker oligonucleotides used for deepCAGE tag concatenation. | Linker oligo name | Sequence (5'-3') | |--------------------------------|---| | 2 nd linker forward | Pi-cctaggtcaggactcttctatagtgtcacctaaagacacacac | | 2 nd linker reverse | gtgtgtgtgtctttaggtgacactatagaagagtcctgacctaggNN | ## 1.1.7 Amplification of CAGE tags DNA fragments were amplified by PCR using the following two linker-specific primers: Primer1: 5'-biotin-CTATAGAAGAGTCCTGACCTAGG-3'; Primer2: 5'-biotin-CGGTCCTAAGGTAGCGACCTAG-3'. Ten parallel PCRs were performed in a total volume of 50 $\,\mu l$, using 1.6 $\,\mu l$ cDNA-tags / 5 $\,\mu l$ 10x PCR buffer / 3 $\,\mu l$ DMSO / 12 $\,\mu l$ 2.5mM dNTPs / 0.5 $\,\mu l$ Primer1 (350 ng / $\,\mu l$) / 0.5 $\,\mu l$ Primer2 (350 ng / $\,\mu l$) / 26.6 $\,\mu l$ water / 0.8 $\,\mu l$ DNA polymerase (2.5 U / $\,\mu l$). Samples were incubated at 94 $^{\circ}C$ for 1 min, and 20 cycles of 30 sec/94 $^{\circ}C$, 20 sec/55 $^{\circ}C$ and 20 sec/70 $^{\circ}C$ were performed, followed by a 5 min incubation at 72 $^{\circ}C$. The resulting PCR products were pooled, purified, isopropanol precipitated and resuspended in 24 $\,\mu l$ 0.1xTE buffer. PCR products were further purified by polyacrylamide gel electrophoresis. The 75 bp band was cut out of the gel, crushed, and incubated with $150\,\mu l$ in buffer (2.5mM Tris-HCl pH7.5 / 1.25M ammonium acetate / 0.17mM EDTA pH7.5) overnight at room temperature. The extracted tags were filtered using MicroSpin columns. A further $150\,\mu l$ buffer was added to the remaining gel, and rotated at room temperature for 30 min. This extraction step was repeated a further 3 times. The extracted tags were precipitated with ethanol and dissolved in $30\,\mu l$ 0.1xTE. The DNA concentration was measured with Picogreen. Purified bands were again PCR-amplified in a total of $100~\mu l$ in a reaction containing 0.2-1ng of cDNA-tags/ $10~\mu l$ of 10x PCR buffer/ $6~\mu l$ of DMSO/ $12~\mu l$ of 2.5mM dNTPs/ $0.75~\mu l$ of Primer1 $(1~\mu g~/\mu l~)/~0.75~\mu l$ of Primer2 $(1~\mu g~/\mu l~)/~0.8~\mu l$ of DNA Polymerase $(2.5~U~/\mu l~)$. Samples were heated to $94~^{\circ}C$ for 1 min, and subjected to 8 cycles of $30~{\rm sec}/~94~^{\circ}C$, $20~{\rm sec}/55~^{\circ}C$ and $20~{\rm sec}/70~^{\circ}C$, followed by a final elongation at $72~^{\circ}C$ for 5 min. PCR products were pooled, purified, ethanol precipitated and finally redissolved in $50~\mu l$ of 0.1xTE. To eliminate excess primers, PCR products were further purified using MinElute columns (Qiagen), ethanol precipitated and redissolved in $100\,\mu l$ of 0.1x TE. DNA concentration was again measured with Picogreen. Purified PCR products were digested with XmaJI (2µg/tube), followed by ProteinaseK treatment in $200\,\mu l$. The desired 37 bp DNA tags were separated from unwanted DNA using streptavidin-coated magnetic beads, which retained the biotin-labeled DNA. The cleaved tags were mixed with $500\,\mu l$ beads and incubated at room temperature for 15 min with mild agitation to allow binding. The magnetic beads were removed and the 37 bp tags were extracted by phenol/chloroform followed by ethanol precipitation and dissolved in $45\,\mu l$ of TE. The tags were further purified using polyacrylamide gel electrophoresis as above. Purified tags were resuspended in $6\mu l$ of 0.1xTE, and DNA quantitated with picogreen. 500ng CAGE tags were ligated to form concatemers by addition of $6\,\mu l$ tag DNA to $1.0\,\mu l$ 10x T4 DNA ligase buffer, $1.0\,\mu l$ T4 DNA ligase and 454 adaptors A/B as described in the original publication 16, in a reaction of $10\,\mu l$ incubated overnight at $16\,^{\circ}C$, and treated with
ProteinaseK. The sample was purified with a GFX column to eliminate short concatemers. The eluted sample was transferred for sequencing. #### 1.2 CAGE tag sequencing ## 1.2.1 Single-stranded template DNA (sstDNA) preparation Concatenated CAGE tags were immobilized with the pre-washed immobilization beads (GS20 DNA Library Preparation Kit) via biotin:streptavidin interactions during a 20 minute incubation. The immobilized beads were washed with the GS20 DNA Library Wash Buffer to remove biotin-unlabelled dsDNAs. sstDNAs were recovered from the immobilized dsDNAs using 0.125N NaOH. The sstDNAs were neutralized with acetic acid and were purified with a MinElute PCR purification kit (Qiagen). The amount and the average length of sstDNAs were measured by Agilent 2100 BioAnalyzer with a RNA Pico 6000 LabChip to estimate the concentration of sstDNAs. ## 1.2.2 Emulsion PCR for titration assay To determine optimal amplification conditions, sstDNAs and pre-washed Capture Beads for amplification (GS20 emPCR kit) were mixed together in a range of ratios. The sstDNAs were annealed to the capture beads using the thermocycler sstDNA annealing program according to the manufacturer's protocol. The emulsion was independently made with Emulsion Oil and Mock Amplification Mix by shaking TissueLyser (Qiagen), following the manufacturer's protocol. After the emulsification step, the sstDNA-annealed Capture Beads and the Live Amplification Mix containing Amplification Mix, MgSO4, Amplification Primer Mix, Platinum HiFi Taq Polymerase, and PPiase, was added to the emulsion tube. Another shaking step created an emulsion with aqueous phase micelles of the appropriate size to contain single beads with amplification mix. The resulting emulsion reaction was then subjected to PCR amplification, and the Capture Beads were recovered following the manufacturer's protocol. ## 1.2.3 Emulsion PCR for sequencing in large scale Once the optimal amplification conditions, especially the optimal mixing ratio, were determined by titration, sstDNAs and the Capture Beads were mixed in optimal proportions for large-scale sequencing. The annealing, emulsification, PCR and bead recovery steps were performed as described above. #### 1.2.4 Sequencing The Capture Beads on which DNAs were successfully amplified were enriched using the GS20 enrichment beads prior to sequencing. GS20 sequencing primers were annealed to the enriched sstDNA beads ("DNA-carrying beads"), using the sequencing primer annealing program specified by the manufacturer. After the completion of the primer annealing procedure, the number of enriched beads was counted with a Coulter Counter (Beckman Coulter). The appropriate number of beads was applied to a small or large PicoTiterPlate with packing beads and enzyme beads (also from GS20 sequencing kit). The sequencing run and the base call analysis were performed following the manufacturer's protocol. #### 2.0 Analysis of deepCAGE #### 2.1 CAGE tag extraction Each unit in a concatamer consists of the following ordered sub-units: a-b-c-t-a, where a = XmaJI restriction site, b = barcode sequence indicating time point, c = MmeI recognition site for producing the CAGE tag, t = tag sequence. During tag extraction, sequences containing one or more undetermined bases ("N") were discarded from further analysis. An in-house analysis program was used to find instances of a-b-c-t-a and the reverse complement counterpart a'-t'-c'-b'-a'. Only units containing perfect matches to *XmaJI*, *MmeI* and barcode sub-units, and tag lengths of between (and including) 18-24 bp, were extracted. ## 2.2 CAGE tag mapping A novel alignment method, nexalign, was used to align all CAGE tags to the human genome reference sequence (hg18) using a layered, iterative approach. Firstly, tags were matched exactly to the genome and their positions recorded. Secondly, tags that did not match in the first pass were subjected to single base pair substitutions at every position and realigned. Finally, those tags that still did not map were subjected to mapping with indels and aligned to the genome. After this, the match that contained the fewest errors for a given tag was designated the "best" match. For the majority of tags the "best" match was unique on the genome. However, if a tag matched multiple locations at a best match level, a multi-mapping CAGE tag rescue strategy, previously described by Faulkner *et al.*¹⁷ was used to assign tags to their most probable location. Finally, a filter was applied to remove rRNA-derived tags. ## 2.3 CAGE expression normalization, noise analysis, and promoter construction The detailed procedures and mathematical derivations involved in our normalization, noise-analysis, and promoter construction are beyond the scope of the current manuscript and will be described elsewhere (Balwierz and van Nimwegen, submitted). Here we provide a summary of the crucial steps. First, we observed that for each of our 18 deepCAGE samples (6 time points in triplicate) the number of different TSS positions observed is very large (1.85 million when combining data from the 18 samples), but the large majority of TSS positions have a very small number of tags. In particular, we find that in each sample, the distribution of the number of tags per TSS is power-law distributed. We fitted power-laws to the tags-per-TSS distribution for each sample and found that the exponent of the fitted power-law varied between -1.3 and -1.2. The off-sets varied by a factor of about 3 across the 18 samples, reflecting the variance in total number of tags that were mapped. To normalize the deepCAGE expression data we chose a reference power-law distribution with exponent -1.25 and an off-set corresponding to a total of 1 million tags. We then transformed the tag counts from each TSS in each sample such that, after transformation, all samples obey the same reference distribution of tags per TSS. Specifically, for each sample parameters α and β are chosen, and all raw tag counts are transformed according to $t \rightarrow t' = \alpha t^{\beta}$ such that the distribution of t' matches the reference distribution. Second, we find that the distribution of noise in CAGE expression can be well-fitted by a convolution of multiplicative (log-normal) noise, and Poisson sampling noise. The final form of the noise distribution we find is as follows. If x is the logarithm of the true frequency of a given TSS in the pool of TSSs, then the probability to measure n tags, corresponding to a log-frequency of $y = \log(n/N)$ among the set of N mapped tags is approximately given by $$P(y, n \mid x, \sigma, N) \approx C \exp \left(-\frac{1}{2} \frac{(x - y)^2}{\sigma^2 + 1/n}\right)$$ where C is a normalization constant and σ is the size of the multiplicative noise. The latter is estimated from replicate deepCAGE data-sets to be $\sigma \approx 0.245$. Using this noise model we can calculate, for any pair (t_1,t_2) of neighboring TSSs on the genome, the probability $P(t_1,t_2)$ of their observed expression profiles (tag counts in all 18 samples) under the assumption that the ratio of true expression of the TSSs is *constant* across all samples, i.e. the expression profiles are directly proportional to each other. Similarly we can calculate the probability $P(t_1)P(t_2)$ of the two expression profiles assuming they are independent. We use these probabilities to hierarchically cluster neighboring TSSs into 'promoters'. For each pair of TSSs that are a distance d apart we assign a prior probability $\pi(d) = \exp(-d/10)$ that they belong to a common promoter. The posterior probability that the pair (t_1,t_2) belongs to a common promoter is then $$\frac{P(t_1,t_2)\pi(d)}{P(t_1,t_2)\pi(d)+P(t_1)P(t_2)(1-\pi(d))}$$. We iteratively cluster pairs of neighboring promoters with highest posterior probability until the highest posterior probability is less than ½. Finally, to choose significantly expressed promoters we retained only those promoters that have at least 1 tag in at least 2 samples and at least 10 tags-per-million in at least 1 sample. For each remaining promoter we defined the proximal promoter as the segment from 300 bps upstream of the first TSS in the promoter to 100 bps downstream of the last TSS in the promoter. Promoters with overlapping proximal promoters on the same strand were clustered into *promoter regions*. Thus, our analysis identifies promoters hierarchically at three levels: The 'TSS level' of individual transcription start sites, the 'promoter level' of clusters of nearby TSSs with indistinguishable expression profiles, and the 'promoter region' level of promoters with overlapping proximal promoters. ## 2.4 Expression signal versus replicate noise For each promoter we estimated the fraction of the variance in its expression values that could be explained theoretically, i.e. the fraction that is not due to noise. To do this we compared the variance of expression at the same time point across replicates with the total variance, i.e. across all replicates and time points. For each promoter p we started from the log-expression values $x_s^i = \log[t_s^i + \frac{1}{2}] - \langle \log[t_s^i + \frac{1}{2}] \rangle$, where t_s^i is the normalized tag-per-million count of the promoter in replicate i and time point s, and the average in the second term is over the 6 time points in the replicate. That is, $\sum_s x_s^i = 0$ for each replicate i when summed over the time points s. We assume that x_s^i is the sum of a 'true' expression value δ_s (which is of course the same for all replicates) and replicate noise. We denote by σ^2 the size of the replicate noise, and by τ^2 the size of the variance in true expression. Using this the prior probability of the true expression values is given by a Gaussian: $P(\delta_s \mid \alpha) = \sqrt{\frac{\alpha}{2\pi}} \exp\left(-\frac{\alpha}{2}(\delta_s)^2\right)$ where $\alpha = \frac{1}{\tau^2}$. Similarly the
probability of the observed expression values given the true expression values and size of the noise is $$P(x_s^i \mid \delta_s, \beta) = \sqrt{\frac{\beta}{2\pi}} \exp\left(-\frac{\beta}{2}(x_s^i - \delta_s)^2\right)$$ where $\beta = \frac{1}{\sigma^2}$. Using these two expressions we obtain for the probability of the data given α and β $$P(x_s \mid \alpha, \beta) = \int_{-\infty}^{\infty} P(\delta_s \mid \alpha) \prod_{i=1}^{r} P(x_s^i \mid \delta_s, \beta) d\delta_s \propto \sqrt{\frac{\alpha}{\alpha + \beta r}} \beta^{r/2} \exp\left(-\frac{1}{2} \left[\frac{\beta^2 r^2}{\alpha + \beta r} \operatorname{var}(x_s) + \frac{\alpha \beta r}{\alpha + \beta r} \langle (x_s)^2 \rangle \right]\right)$$ where r is the number of replicates (3 in our case), $\operatorname{var}(x_s) = \frac{1}{r} \sum_{i=1}^r \left(x_s^i - \langle x_s \rangle \right)^2$ is the variance in expression across the replicates for time point s, and $\left\langle (x_s)^2 \right\rangle = \frac{1}{r} \sum_{i=1}^r \left(x_s^i \right)^2$ is the average squared log-expression at time point s. To get the probability over all time points we simply take the product of the above expression over all time points, i.e. $P(x \mid \alpha, \beta) = \prod_s P(x_s \mid \alpha, \beta)$. We are interested in calculating the fraction f of the total expression variance (FOV) that is reproducible across the replicates. This fraction f is given by $f = \frac{\tau^2}{\sigma^2 + \tau^2} = \frac{\beta}{\alpha + \beta}$. We write $P(x \mid \alpha, \beta)$ in terms of f and β and we integrate over β to obtain the probability of the data as a function of f only, i.e. $P(x \mid f) = \int P(x \mid f, \beta) \frac{d\beta}{\beta}$. We then finally find: $$P(x \mid f) \propto \left(\frac{1-f}{1+(r-1)f}\right)^{n/2} \left(\frac{rf \operatorname{var}(x) + (1-f) \left\langle (x)^2 \right\rangle}{1+(r-1)f}\right)^{-nr/2}, \text{ where } n \text{ is the number of time}$$ points (6 for our case), $\operatorname{var}(x) = \frac{1}{n} \sum_{s=1}^{n} \operatorname{var}(x_s)$ is the variance across replicates averaged over all time points, and $\langle (x)^2 \rangle = \frac{1}{n} \sum_{s=1}^{n} \langle (x_s)^2 \rangle$ is the average squared log-expression across all replicates and time points. Finally, we use the expression $$P(x|f)$$ to calculate the expected value of f , i.e. $\langle f \rangle = \frac{\int fP(x|f)df}{\int P(x|f)df}$. Since this integral can generally not be performed analytically we approximate it numerically (for each promoter and probe) by a sum over 100 equal-sized bins of size 0.01 (given the relatively small number of samples per promoter this bin-size is always small compared to the width of the distribution over f). As shown in **Supplementary Figure 7a** the FOVs we observe for CAGE promoters are clearly lower than the FOVs observed for Illumina probes. That is, the expression profiles of CAGE promoters typically vary more across replicates than the expression profiles of micro-array probes. One contributing factor is the limited depth of the CAGE sequencing. That is, CAGE measures a much larger number of independent expression profiles than the micro-array, and many of the CAGE promoters have low overall expression. Because of the Poisson sampling noise in CAGE sequencing, promoters with low expression will generally show noisier expression profiles. Since deepCAGE is a relatively new technology, we currently have only limited insight into other factors that may contribute to noise in the expression profiles. One possible contributing factor is the addition of barcodes to the CAGE tags, as we have observed that replicate samples using different barcodes show larger variations than replicates using the same barcodes (data now shown). #### 2.5 Construction of position specific weight matrices For a number of reasons regarding data quality and annotation ambiguities, the construction of a set of position-specific weight matrices (WMs) for human transcription factors is rife with problems that, in our opinion, do not currently have a clean solution. Therefore, our procedures necessarily involve several subjective choices, judgments, and hand-curation, which are certainly far from satisfactory. Our main objectives were: - 1. To remove obvious redundancy, we aim to have no more than 1 WM representing any given TF, and where multiple TFs have WMs that are indistinguishable or when their DNA binding domains are virtually identical, then we use only one WM for that set of TFs. - 2. Associate WMs with TFs based on the sequences of their DNA binding domains. That is, we obtain lists of TFs that can plausibly bind to the sites of a given WM by comparison of DNA binding domain sequences of TFs known to bind to the sites with those of all other TFs. - 3. Re-estimation of WMs using genome-wide predictions of regulatory sites in the proximal promoters of CAGE TSSs. The input data for our WM construction consists of - 1. The collection of JASPAR vertebrate WMs plus, for each WM, the amino acid sequence of the TF that JASPAR associates with the WM. - 2. The collection of TRANSFAC vertebrate WMs (version 9.4) - 3. The amino acid sequences of all vertebrate TFs in TRANSFAC that are associated with those WMs. - 4. A list of 1322 human TFs (Entrez gene IDs) and their amino acid sequences (from RefSeq). - 5. A list of 483 Pfam IDs corresponding to DNA binding domains and their Pfam profiles¹⁸. We start by removing the most basic redundancy from TRANSFAC. TRANSFAC often associates multiple WMs with a single human TF. Although there undoubtedly are cases where a single TF can have multiple distinct modes of binding DNA, and should therefore be realistically represented by multiple WMs, we believe that for the very large majority of TFs it is more realistic to describe the DNA binding specificity of the TF with a single WM. Indeed, a manual inspection of cases in which TRANSFAC associated multiple WMs with a single TF shows that these WMs are typically highly similar and appear redundant. Therefore, for each TF with multiple WMs in TRANSFAC we choose only a single 'best' WM based on TRANSFAC's own matrix quality annotation, or WM information score when there were multiple WMs with the same quality score. Next we ran Hmmer with the DNA binding domain (DBD) profiles from Pfam to extract the DBDs from all transcription factors (E-value cut-off 10-9) associated with either JASPAR or TRANSFAC matrices. We then replaced each such TF with the union of its DNA binding domain sequences. Next we used BLAT to map the DBDs of all TFs associated with JASPAR or TRANSFAC matrices against the entire protein sequences of all human TFs. For each human TF we then extracted a list of all JASPAR/TRANSFAC matrices for which the DBDs of at least one associated TF has a significant BLAT hit (default parameters) against the TF sequence. For each human TF the associated WMs were ordered by the percent identity of the hit, i.e. the fraction of all amino acids in the DBDs that map to matching amino acids in the TF. From this we create a list of 'necessary WMs'. For each human TF we obtain the JASPAR WM with the highest percent identity. If there is a TRANSFAC WM with a higher percent identity than any JASPAR TF we record this WM as well. Thus, the necessary WMs are those that are the best match for at least one human TF. This list yielded 381 WMs representing 980 human TFs (often the same WM is the best match for multiple TFs). Manual inspection indicated that a lot of redundancy (essentially identical looking WMs) remained in this list. First we often have both a TRANSFAC and a JASPAR WM for the same TF and moreover often there are multiple TFs, each with its own WM, that look essentially identical. We thus want to fuse WMs in the following situations - 1. Different WMs for TFs with identical or near identical DBDs. - 2. WMs that are statistically indistinguishable, predict highly overlapping sets of sites, and are associated with TFs that have similar DBDs. For each pair of WMs we obtain three similarity measurements - 1. The percent identity of the DBDs of the TFs associated with the WMs. If there are multiple TFs associated with a WM we take the maximum over all TF pairs. - 2. The overlap of the binding sites predicted by each WM. We use MotEvo as described in the methods to predict TFBSs in all proximal promoters and we calculate what fraction of predicted TFBS positions are shared between the sites predicted by the two WMs. - 3. A statistical measure of the similarity of the two WMs. Here we take the two sets of sites that define the WMs and calculate the likelihood-ratio of the sets of sites assuming they derive from a single underlying WM and assuming the set of sites for each WM derives from an independent WM. For each of these three criteria we set a cut-off: 95% identity of the DBDs, 60% overlap of predicted TFBSs, and a likelihood-ratio of exp(40). Using single-linkage clustering, we cluster all WMs whose similarity is over the cut-off for at least 1 of these three criteria. The resulting clusters were then all checked manually and whenever the linkage was dubious we split the cluster. That is, we took a conservative attitude towards removing redundancy and only kept clusters when we were convinced the WMs were essentially identical. For each cluster we then constructed a new WM by aligning the WMs in the cluster and calculating the sum of the base-counts in each column. For a few TFs we obtained more recent WMs from the literature (SP1, OCT4, NANOG, SOX2) and we used these to replace the corresponding WM in the list. For PU.1 we inferred a new WM from the top 50 target regions according to our ChIP-chip data. Finally, we used MotEvo to predict TFBSs for all WMs in the multiple-species alignments of all human proximal promoters. We then constructed *new* WMs from the list of predicted TFBSs for each WM, weighing each predicted site with its posterior probability
(which incorporates the position-specific prior probabilities) and using only sites with a posterior probability of at least 0.5. Our final list contains 201 WMs. For each final WM there is an ordered list of associated human TFs, ordered by percent identity of the DBDs of TFs known to bind sites of the WM and the DBDs of the human TF. We then checked this list of associations by hand and for each WM cut-off the list of associated human TFs manually. In total 342 human TFs are associated with our 201 WMs. The entire set of WMs and mapping to associated TFs is available from the SwissRegulon website (http://www.swissregulon.unibas.ch). #### 2.6 Permutation and Cross-validation tests We tested the significance of the fits using the following permutation test: We randomly permuted the association between the site-counts N_{pm} and the expression profiles e_{ps} so that each promoter is now assigned the site-counts from a randomly chosen other promoter. The model was then fitted on this randomized data set and the fraction of expression signal explained by the fit was calculated exactly as for the original data. This procedure was repeated 1,000 times. For the CAGE promoters, the average fraction of expression signal explained was 0.015 with a standard-deviation of 0.00054, corresponding to a difference of 84.5 standard-deviations with the fitted fraction on the real data (0.061). Assuming the fitted fractions for the permuted data-sets are Gaussian distributed this would correspond to a p-value of 2.85 * 10^{-1554} . For the cross-validation test we randomly divided the promoters in 10 subsets of equal size. For each subset we use the remaining 90% of the promoters to fit motif activities and used these to predict the expression values of the promoters in the set. Combining the results from all 10 subsets we again calculated the fraction of expression signal explained by the fit. Cross-validation was also applied to the data-set with permuted promoters. For comparison of the fits based on CAGE versus RefSeq promoters we selected all microarray probes that intersect a RefSeq transcript and that are one-to-one associated with a CAGE promoter region. We fitted the expression data of all these probes once using the site-counts $N_{\it pm}$ from the associated CAGE promoters and once using $N_{\it pm}$ from the RefSeq promoters. ## 2.7 Combing motif activities from replicates and motif FOV For each motif m and each sample s our inference provides a fitted activity A_{ms}^* and its associated standard-error σ_{ms} . Therefore, if we ignore covariances between the inferred activities of different motifs, the posterior distribution for the activity of motif *m* in sample *s* is given by $$P(A_{ms}) = \frac{1}{\sqrt{2\pi}\sigma_{ms}} \exp\left(-\frac{1}{2}\left(\frac{A_{ms} - A_{ms}^*}{\sigma_{ms}}\right)^2\right)$$. For each of the 6 time points we have 6 independent posterior distributions of motif activity, namely 3 replicates for both CAGE and microarray data. We now infer an overall motif activity by combining the 6 posterior distributions. Let's focus on a single motif and let α_t denote the final inferred activity of the motif at time t, let C_t^i be the inferred activity from CAGE replicate i, σ_t^i its standard-error, M_t^i the inferred activity from microarray replicate i, and τ_t^i its standard-error. The posterior distribution for α_t is now given by $$P(\alpha_t \mid C, M, \sigma, \tau) \propto \prod_i \exp\left(-\frac{1}{2} \left(\frac{\alpha_t - C_t^i}{\sigma_t^i}\right)^2 - \frac{1}{2} \left(\frac{\alpha_t - M_t^i}{\tau_t^i}\right)^2\right) \propto \exp\left(-\frac{1}{2} \left(\frac{\alpha_t - \alpha_t^*}{\sigma_t^*}\right)^2\right), \quad \text{with}$$ $$\alpha_t^* = \frac{\sum_{i=1}^r C_t^i (\sigma_t^i)^{-2} + M_t^i (\tau_t^i)^{-2}}{\sum_{i=1}^r (\sigma_t^i)^{-2} + (\tau_t^i)^{-2}} \quad \text{and} \quad \sigma_t^* = \left[\sum_{i=1}^r (\sigma_t^i)^{-2} + (\tau_t^i)^{-2}\right]^{-1/2}. \text{ That is, the posterior}$$ distribution is again Gaussian but with updated mean and standard-error. Finally, we calculate a z-value for the combined activity profile of the motif $$z_m = \sqrt{\frac{1}{6}\sum_{t=1}^{6} \left(\frac{\alpha_t^*}{\sigma_t^*}\right)^2}$$. For each motif we also quantify the extent to which the different replicates and measurement technologies (CAGE and microarray) lead to the same inferred activity profiles. For this we calculate a FOV exactly as described in the previous section. ## 2.8 Clustering motifs on activity profiles We noticed the inferred activity profiles of several motifs are highly similar suggesting there are clusters of motifs with essentially the same activity profiles. We thus devised a clustering procedure that joins together motifs whose inferred activity profiles are statistically indistinguishable. To this end we need to calculate, for any set C of motifs, the probability of the data under the assumption that their inferred activity profiles all derive from a common underlying activity profile. Let α_{mt}^* denote the inferred combined activity of motif m at time t, let σ_{mt}^* denote the standard-error associated with this activity, let C denote a cluster of motifs, and let γ_t be the (unknown) common activity profile of the motifs in the cluster. The probability of the inferred activities given γ and the standard-errors is then given by $$P(\alpha \mid \gamma, \sigma) = \prod_{m \in C} \left[\prod_{t} \frac{1}{\sqrt{2\pi} \sigma_{mt}^*} \exp \left(-\frac{1}{2} \left(\frac{\sigma_{mt}^* - \gamma_t}{\sigma_{mt}^*} \right)^2 \right) \right].$$ We now use a prior over the underlying activity profile γ that is the same as we used for inferring the activity profiles from the independent data-sets, i.e. $$P(\gamma_t \mid \tau) = \frac{1}{\sqrt{2\pi\tau}} \exp\left(-\frac{1}{2}\left(\frac{\gamma_t}{\tau}\right)^2\right)$$, where we again use $\tau = 0.1$. By integrating over the unknown activity profile γ we then obtain the probability of the inferred activity profiles in the cluster under the assumption that they are all the same up to noise, i.e $P(\alpha \mid \sigma) = \prod_{m \in C} \left[\prod_{t} P(\alpha_t^* \mid \gamma_t, \sigma_t^*) P(\gamma_t \mid \tau) d\gamma_t \right]$. These integrals are all Gaussian integrals and can be performed analytically. We use the result to hierarchically cluster the 30 core motifs based on their activity profiles. We start with letting each motif be a cluster by itself and calculate, for each pair, the likelihood-ratio of the probability of the data before and after clustering. We then iteratively cluster the pair of motifs with highest likelihood-ratio. Note that when two motifs are clustered we recalculate their average activity profile and associated standard-error of the average exactly in the same way as we do when we combine the data from the replicates (i.e. we treat the inferred activities of the different motifs in the cluster just like we treat the inferred activities from different replicates for the same motif). At each iteration we also keep track of the total probability of the data in the current clustering state. The cut-off for termination of the hierarchical clustering was chosen by hand (essentially where the first large drop in likelihood of the clustering # 3.0 ChIP on chip analysis of acetylated lysine 9 of histone H3 (H3K9Ac), PU.1 (SPI1), SP1 and RNA Polymerase II (Initiation Complex) #### 3.1 Chromatin immunoprecipitation THP-1 cells were cross-linked with 1% formaldehyde for 10 min, and 125mM glycine in PBS was added. Cross-linked cells were collected by centrifugation and washed twice in cold 1 x PBS. The cells were sonicated for 5~7 min with a Branson 450 Sonicator to shear the chromatin. Complexes containing DNA bound to histone H3 acetylated at lysine 9 (H3K9Ac) were immunoprecipitated with an antibody against H3K9Ac (07-352, Upstate) by overnight rotation at 4°C. The immunoprecipitated sample was incubated with magnetic beads/Protein G (Dynal) for 1 hr at 4°C followed by one wash with each of (1) Low salt wash buffer (0.1% SDS, 1% Triton X-100, 2mM EDTA, 20mM Tris.HCl (pH8.1), 150mM NaCl), (2) High salt wash buffer (0.1% SDS, 1% Triton X-100, 2mM EDTA, 20mM Tris.HCl (pH 8.1), 500mM NaCl) and (3) LiCl wash buffer (10mM Tris.HCl (pH8.1), 0.25M LiCl, 0.5% NP-40, 0.5% Sodium deoxycholate, 1mM EDTA, and two washes with TE buffer). The antibody-H3K9Ac-DNA complexes were eluted from the magnetic beads by addition of 1% SDS and 100 mM NaHCO₃. Beads were vortexed for 60 min at RT. The supernatants were incubated for 3.5 hr at 65°C to reverse the cross-links, and incubated for further 30 min at 65°C in the presence of 20mg/ml RNaseA. To purify the DNA, proteinase K solution was added at a final concentration of 100mg/ml, and the samples were incubated overnight at 45°C, followed by a phenol:chloroform:isoamyl alcohol extraction and ethanol precipitation to recover the DNA. PU.1 (SPI1), SP1 and RNA Polymerase II (PolII) DNA complexes were likewise immunoprecipitated using antibodies T-21 (Santa-cruz), 07-645 (Upstate), and 8WG16 (Abcam), for PU.1 (SPI1), SP1 and PolII, respectively. # 3.2 LM-PCR and measurement of H3K9Ac, PU.1 (SPI1) and SP1 by array hybridization Immunoprecipitated DNA was blunted using 0.25U/µl T4 DNA polymerase (Nippon Linker oligonucleotides (5'-accgcgcgtaatacgactcactataggg-3' Gene). Phosphate-5'-ccctatagtgagtcgtattaca-3') were annealed to the DNA while the temperature was decreased gradually from 99°C to 15°C over 90 min. The blunted immunoprecipitated DNA sample was ligated to the annealed oligonucleotides with 500U of T4 DNA ligase (Nippon Gene). The cassette DNA fragments (45ug/reaction) were amplified with Blend Taq Plus (Toyobo) using the linker-specific oligonucleotide 5'-accgcgcgtaatacgactcactataggg-3'. PCR cycling conditions were as follows: denaturation at 95°C for 1 min; 25 cycles of
95°C for 30 s, 55°C for 30 s, 72°C for 2 min; and a final extension at 72°C for 7 min. Amplified DNA was purified, fragmented with DNase I (Epicentre), and end-labeled with biotin-ddATP using terminal deoxytransferase (Roche). Amplified DNA was hybridized to Affymetrix whole genome tiling or promoter arrays for 18 h at 45°C, washed, and scanned using the Affymetrix GeneChip System. Each sample was hybridized in triplicate. Affymetrix Human Tiling Arrays (1.0) were used to measure H3K9Ac enrichment. PU.1 (SPI1) and SP1 enrichment were measured using Affymetrix Human Promoter arrays (1.0R). Three technical replicates were performed for ChIP-chip experiments of H3K9, SP1 and SPI1, and two technical replicates for those of PolII. #### 3.3 IVT and measurement of PolII enrichment by array hybridization amplification. The collected cRNA was used to synthesize double-strand cDNA. The double-stranded cDNA, fragmented with DNase I (Epicentre), was end-labelled with biotin-ddATP by using terminal deoxytransferase (Roche). After hybridizing the end-labelled DNA fragments to the tiling arrays (Affymetrix Human Tiling Array 2.0R) for 18 h at 45°C, the arrays were washed and scanned using the Affymetrix GeneChip System. Each of the treatment and control samples was hybridized twice, to provide technical replicates. ## 3.4 Analysis of Affymetrix tiling array data The enrichment of DNA fragments immunoprecipitated with H3K9Ac compared to the human genome was determined using the Affymetrix whole-genome tiling array (1.0R). This array tiles the non-repetitive portion of the human genome at 35-bp intervals with more than 41 M pairs of 25-mer probe sequences. The hybridization intensities (background-subtracted intensity; PM – MM, where PM and MM indicate intensities detected by a 25-mer perfectly matching and another one-base-mismatching the genome, respectively) of the probes were measured in three technical replicates and quantile-normalized for each of the treatment and control samples. A shift of the intensities in the treatment relative to control data in a 400-bp window centered at each probe was evaluated by a Wilcoxon Rank Sum test, which assigned a P-value to the We the Affymetrix **GTAS** probe position. used software, (http://www.affymetrix.com/support/developer/downloads/TilingArrayTools) P-value calculation. Enrichment of DNA fragments precipitated with RNA PolII compared to the human genome was measured by using Affymetrix Human tiling array (2.0R). This array tiles the same portion of human genome as 1.0R with only PM probes. Two technical replicates were performed for both treatment and control samples in measurement of the PolII enrichment, and the enrichment measure, P-value was calculated by using GTAS as described for H3K9Ac. Enrichment of PU.1 (SPI1) and SP1-precipitated DNA was measured using the Affymetrix Human Promoter arrays that tile promoter regions (7.5 kb upstream and 2.45 kb downstream of transcription start sites) of annotated genes at 35-bp intervals with 25-mer probes. Hybridization intensities were measured in three technical replicates for each of the treatment and control samples. The enrichment measure expressed as a *P*-value was calculated by using GTAS as described above. The genome coordinates of the 25-mer probes, originally based on the version hg16 of human genome, were converted to hg18. The positions of the probes on hg18 were determined by aligning the probe sequences to the human genome (hg18) using Vmatch (http://www.vmatch.de). ## SUPPLEMENTARY NOTES # 1. ChIP-chip analysis of H3K9 acetylation and RNA Polymerase II and PU.1 (SPI1) binding ## 1.1. Acetylation and RNA Polymerase II Whole genome tiling array ChIP-chip data for H3K9 acetylation and Pol II binding (described in **Supplementary Methods**) was analyzed with respect to CAGE promoters. For each promoter, the average signal per tiling array probe in a 2 kb window around the promoter was calculated and compared to the background signal (average signal of all probes on the array, see below), for the PMA 0 and 96 h timepoints separately. For the H3K9 acetylation experiment where two biological replicates were available, the average across both replicates was calculated. In order for a promoter to be included in downstream analysis, a minimum of 10 tiling array probes were required to be present in the window for each promoter; 98% of the promoters met this probe number criterion. Probe signal is here defined as -log10(p_value) (see **Supplementary Methods**), whereas the background is defined as the average array probe signal plus one or two standard deviations, representing weak and strong association, respectively. For the H3K9 arrays, the background was selected from the biological replicate with the highest average and standard deviation. Using the above criteria, 62% and 54% of CAGE promoters had strong support from H3K9 acetylation and RNA Polymerase II binding, respectively, in one or both timepoints. With weak criteria, an additional 17% (24%) of the promoters were associated with H3K9 acetylation (RNA Polymerase II binding). Additionally, H3K9/Pol II enrichment in promoter regions defined by CAGE was compared to the enrichment in non-active promoters. Non-active promoters are here defined as RefSeq transcription start sites at least 1 kb away from any CAGE promoter. For this set of promoters, association with H3K9/Pol II enrichment was computed as for the CAGE promoters above. CAGE promoters were found to be significantly enriched for H3K9 acetylation and Pol II binding (p < 10⁻¹⁵, Fisher's exact test; **Figs. SN-1 and SN-2**). **Figure SN-1** Average H3K9 tiling array probe p-value in TSS:s defined by CAGE and non-active RefSeq transcription start sites in each time point. **Figure SN-2** Average Pol II tiling array probe p-value in TSS:s defined by CAGE and non-active RefSeq transcription start sites in each time point. ## 1.2. PU.1 (SPI1) ChIP-chip for PU.1 binding was performed on Affymetrix Human Promoter arrays and was analyzed with respect to Entrez genes. The entire length of Entrez genes, plus 1 kb upstream, was scanned for PU.1 sites, where a site is defined as a stretch of at least five consecutive tiling array probes having a score (-log10(p_value)) of at least 30. An additional requirement was that no two probes in a site were spaced more than 150 bp apart. This was done separately in each replicate and timepoint. Using these criteria, 7541 Entrez genes exhibited PU.1 binding in the PMA 0 hour time point, in one or both replicates. 4099 of these were detected in both replicates. In the PMA 96 hour time point, PU.1 showed binding in 8550 (one replicate) or 5002 (both replicates) Entrez genes. ## 2. Reproducibility of deep CAGE expression measurements between replicates We first demonstrate the reproducibility of deep CAGE measurements at the promoter level by showing that promoters are conserved between replicates. We define a promoter as present in a given replicate if its expression is non-zero in at least one of the time-points. **Figure SN-3** shows a Venn-diagram of the number of promoters present in the three replicates. This figure shows that on average, a promoter found in a given replicate has a 90% probability of also being present in both other replicates. **Figure SN-3** The promoters found are consistent between the three replicates. Next, we compare the expression values of these promoters as measured in the three replicates. **Figure SN-4** shows the scatter plots between the expression values of different promoters in the three replicates for each time point separately. **Table SN-1** shows the corresponding Spearman correlations, which are around 0.55-0.60 in all time points. Between promoter regions, which are less affected by the sampling noise than individual promoters, the Spearman correlations are around 0.65-0.70, as shown in **Table SN-2**. **Figure SN-4** Scatter plots of the expression values of promoters measured by the three replicates at the six time points. **Table SN-1** Spearman correlations between the expression values of promoters measured by the three replicates at the six time points. | | RIKEN1-RIKEN3 | RIKEN1-RIKEN6 | RIKEN3-RIKEN6 | |-------|---------------|---------------|---------------| | 0 hr | 0.6205 | 0.5689 | 0.5893 | | 1 hr | 0.6314 | 0.5964 | 0.6236 | | 4 hr | 0.5378 | 0.5236 | 0.6180 | | 12 hr | 0.5609 | 0.5361 | 0.5746 | | 24 hr | 0.5451 | 0.4751 | 0.5851 | | 96 hr | 0.5424 | 0.5165 | 0.5714 | **Table SN-2** Spearman correlations between the expression values of promoter regions measured by the three replicates at the six time points. | | RIKEN1-RIKEN3 | RIKEN1-RIKEN6 | RIKEN3-RIKEN6 | |-------|---------------|---------------|---------------| | 0 hr | 0.7291 | 0.6767 | 0.6848 | | 1 hr | 0.7462 | 0.7047 | 0.7216 | | 4 hr | 0.6690 | 0.6393 | 0.7122 | | 12 hr | 0.6987 | 0.6528 | 0.6847 | | 24 hr | 0.6641 | 0.5770 | 0.6857 | | 96 hr | 0.6559 | 0.6164 | 0.6683 | #### 3. Comparison of deep CAGE to microarray expression profiling Illumina probes were associated with CAGE promoters and promoter regions as described in the Methods. The diagram in **Figure SN-5** summarizes the association between Illumina probes and CAGE promoter regions. Of the 26608 Illumina probes, 14608 are expressed; 12995 of these intersect a known mRNA and can therefore principle be associated with a CAGE promoter. We find a CAGE promoter region for 9263 of these Illumina probes. For another 2726 Illumina probes, we find CAGE transcription start sites that were not clustered into CAGE-defined promoters. For the remaining 1006 Illumina probes, no associated CAGE expression was found. Likewise, 8297 of the 14607 CAGE-defined promoter regions have an associated Illumina probe. **Figure SN-5** Association between Illumina probes and CAGE-defined promoter regions. Generally, the association between Illumina probes and CAGE promoter regions is not one-to-one. We find multiple CAGE promoter
regions associated with 531 Illumina probes, and 1243 CAGE promoter regions are associated with multiple Illumina probes. The comparison of microarray to deep CAGE expression profiling was therefore done on a gene-by-gene basis. As shown in the Venn diagram in **Figure SN-6**, 10690 Entrez genes are expressed in the Illumina microarray experiments, and CAGE expression was found for 9026 Entrez genes; for 7919 Entrez genes we found both CAGE and Illumina expression. **Figure SN-6** Entrez genes expressed in Illumina microarray profiling and deep CAGE expression profiling. **Figure SN-7** shows scatter plots of the CAGE expression log-ratios against microarray expression log-ratios for each of the three replicates and the six time points. The CAGE expression log-ratio was calculated by summing the expression of the CAGE promoter regions associated with a gene, adding 0.5 tpm to each time point in each replicate, taking the logarithm, and subtracting the mean over the time points of each gene in each replicate. The Spearman correlations for these scatter plots are shown in **Table SN-3**; on average, we find a correlation of 0.55. The value of the Spearman correlations is strongly affected by lowly expressed transcripts, and increases if only genes are included that have a raw CAGE tag count larger than some threshold. **Figure SN-8** shows the Spearman correlation as a function of the threshold, demonstrating that the correlation increases to between 0.7 and 0.9 for all time points and all replicates if we only include genes with at least 100 tags. **Table SN-3** Spearman correlations between the expression values of Entrez genes measured by deepCAGE and Illumina microarray profiling in the three replicates at the six time points. | | RIKEN1 | RIKEN3 | RIKEN6 | |-------|--------|--------|--------| | 0 hr | 0.6087 | 0.5622 | 0.6524 | | 1 hr | 0.6043 | 0.4949 | 0.6275 | | 4 hr | 0.4954 | 0.4726 | 0.6063 | | 12 hr | 0.4954 | 0.2996 | 0.5669 | | 24 hr | 0.5429 | 0.4801 | 0.6347 | | 96 hr | 0.6126 | 0.4652 | 0.7034 | **Figure SN-7** Scatter plots of the expression log-ratios measured by deepCAGE and by Illumina microarray expression profiling in the three replicates for each the time points. **Figure SN-8** Spearman rank correlation between the expression measured by deepCAGE and Illumina expression profiling as a function of the threshold on the raw CAGE tag count. Each curve corresponds to the data of one time point in one replicate. The expression comparisons are performed on a gene-by-gene basis. #### 4. The predictive power of the data To illustrate the predictive power of the data sets and predictions generated in this project, we consider the osteopontin (OPN, SPP1, ETA-1) gene as an example. Osteopontin (OPN) is a multifunctional molecule detected in numerous malignant, inflammatory and autoimmune diseases¹⁹. It is a secreted adhesive molecule, and it is thought to aid in the recruitment of monocytes-macrophages and to regulate cytokine production in macrophages, dendritic cells, and T-cells. **Figure SN-9** shows the data that can be accessed through our web interface (the FANTOM4 GNP-ECW interface and the SwissRegulon interface). A detailed understanding of transcriptional regulation of this gene could provide an explanation for the functional impact of promoter polymorphisms in humans²⁰. b **Figure SN-9** (a) A snapshot of the online tool EdgeExpressDB as part of the FANTOM4 web resource and (b) a snapshot of the SwissRegulon web interface. **Figure SN-10** shows the multiple alignment of the promoter region with the orthologous sequences from other mammals onto which the key predicted TFBSs are indicated. The lightly-shaded region is the designated as the 5'UTR, based upon the longest transcript (NM_00582). Although the CAGE tag distribution detects more distal minor sites, it demonstrates clearly that there is a single dominant transcription start site, 30bp downstream of a conserved TATA-like element. This TSS is coincident with the major TSS detected in previous CAGE-based studies of the mouse^{21,22}. This finding supports the precise identification of TSS by the deepCAGE methodology. As shown in **Figure SN-9a**, the CAGE Tag frequency and Illumina microarray data are consistent with each other and show that the *OPN* gene is massively-induced between 12 and 24 hours after addition of PMA, a representative of a cluster of genes that increases in association with development of adherence. We do not predict that this promoter binds MYB within the proximal promoter (**Figs SN-9b and SN-10**). There is a previous report indicating that MYB can activate through a more distal site (at -443), and that binding was confirmed by ChIP in melanoma cells²³. However, the gene is not expressed in proliferating THP-1 cells, where MYB is highly-expressed. In fact, the gene is induced, albeit weakly, by the MYB knockdown, suggesting that MYB either actually acts as a repressor, or that MYB knockdown activates another TF that activates this gene. Amongst the positive regulators of *OPN* predicted by the network analysis (**Table SN-4** shows the predictions with z-values of 1 or larger), NFATs have not previously been recognised as regulators in THP-1 differentiation, but their role is entirely consistent with their functions in both activated T cells²⁴ and the fact that OPN was discovered as early T cell activation (ETA-1). The key role of NFATs probably also explains the very high expression of OPN in bone-resorbing osteoclasts, since NFATs are required absolutely for osteoclastogenesis²⁵. **Figure SN-10** Multiple alignment of the *OPN* promoter region. **Table SN-4** Motifs predicted to regulate the main promoter (L2_chr4_+_89115889) of the *OPN* (*SPP1*) gene. The second column shows the z-value for the predicted regulatory interaction. | Motif | z-value | | |--------|---------|--| | LHX3,4 | 5.21 | | | TGIF | 4.86 | | | NKX6-1,2 | 4.15 | |-----------|------| | STAT2,4,6 | 3.75 | | RUNX1-3 | 3.44 | | NFATC | 3.17 | | PU.1 | 2.99 | | ELF1,2,4 | 2.15 | | ARID5B | 2.05 | There is well-conserved consensus PU.1 motif in the *OPN* promoter, around 100bp upstream of the TSS. PU.1 (SPI1) has not previously been shown to act upon the *OPN* gene directly, and the promoter architecture is quite different from macrophage-specific genes such as *CSF-1R*, where there are repeated PU.1 sites around a broad TSS, apparently substituting for the TATA box²⁶. Since *OPN* is not expressed in undifferentiated THP-1 cells, which express PU.1, it appears that the PU.1 site is not sufficient to generate *OPN* expression. The PU.1 knockdown, followed by PMA treatment shows a modest down-regulation of *OPN* when compared with PMA treatment without PU.1 knockdown. This result suggests that PU.1 induction/activation contributes only partly to the induction of the gene. The direct binding of RUNX2 to the *OPN* promoter, and key function of this motif, has been confirmed previously²⁷, in THP-1 cells, we predict that RUNX1 (AML1) is the dominant family member acting through this site, but RUNX2 is also expressed and regulated. The potential action of members of the STAT family in the regulation of *OPN* has not previously been recognised, and it raises the possibility of an interesting feedback loop. OPN has been identified as a feedback regulator of inflammation that signals the degradation of STAT1²⁸. Amongst the factors that were not previously recognised as candidate regulators, TGIF is a homeobox transcription factor previously implicated in myelogenous leukaemia. Although it is considered as a repressor, there are multiple isoforms made from the complex locus²⁹. The LHX and NKX6 factors also have no known roles in myeloid biology, and the former are actually not expressed. It therefore seems likely that there are other factors that bind these AT-rich motifs. Amongst the expressed transcription factors, there are several that share the LIM domain with LHX family and would be candidates. Taken together, the data predict that *OPN* is a target for the concerted actions of a substantial number of different transcription factors activated during cellular differentiation. # SUPPLEMENTARY FIGURE AND TABLE LEGENDS #### **Supplementary Figure Legends** - **Supplementary Figure 1** THP-1 clone 5 differentiation with 96 hour PMA treatment. (a) qRT-PCR confirmation of CSF1R and APOE induction, and (b) Morphology of PMA differentiated THP-1 clone5. - Supplementary Figure 2 Induction of key monocytic differentiation markers in THP-1 subclone 5. (a) Array results with PMA and for selected pro-differentiative siRNAs (Note MYB siRNA significantly induces all of these markers). Y axis shows expression ratio relative to 0h for PMA and Negative control for siRNAs. Measurements are from Illumina human genome Sentrix6 microarrays (v2). Average and standard deviation (error bars) of 3 biological replicates are shown. Note similar profiles were generated by deepCAGE for PMA induced changes (data not shown). (b) representative FACs profiles for CD14 staining in negative control, MYB and GFI1 knockdowns. - **Supplementary Figure 3** Total expression per TSS, promoter, and promoter region. Shown are the distributions of the total number of tags per million (a) and total raw number of tags (b) across individual TSS (blue curve), promoters (green curve), and promoter regions (red curve). Both axes are shown on logarithmic scales. - **Supplementary Figure 4** Distribution of distances between promoters and the start of the nearest known transcript. Note the vertical axis is shown on a logarithmic scale. The inset shows the fractions of promoters within 1Kb of a known start, those further than 1Kb from a known start but within 1Kb of a gene locus, and those distal to gene loci. - **Supplementary Figure 5** Average phastCons³⁰ conservation scores in a 10Kb region around TSSs within 1Kb of known starts (**b**) and around TSSs more than 1Kb away from any known gene locus
(**a**). - **Supplementary Figure 6** Active promoters in THP-1 differentiation. Red boxes show the promoter regions detected by deepCAGE for the example genes (a) DTNA, - (**b**) AGPAT1, (**c**) LST1 and (**d**) GFI1. Note, the third promoter* in GFI1 does not map to a full length transcript however there is EST support (BM149905). - Supplementary Figure 7 Reproducibility of the expression profiles across the three biological replicate time series, and correlation between the expression profiles based on CAGE and microarray measurements. (a) Distributions of the "expression signal" of the promoters/probes defined as the fraction of expression variance (FOV) that is reproduced across the three replicates. The whiskers denote 5 and 95 percentiles, the bar the 25 and 75 percentiles and the vertical line denotes the median fraction of variance for CAGE promoters that are associated with 1 microarray probe (red), all CAGE promoters (light red), microarray probes associated with 1 CAGE promoter (green) and all microarray probes (light green). (b) Distribution of Pearson correlation coefficients of the expression profiles of microarray probes and associated CAGE promoters. Whiskers denote 5 and 95 percentiles, boxes 25 and 75 percentiles and the vertical line the median correlation coefficient for probes associated with 1 CAGE promoter (light blue), probes associated with multiple CAGE promoters (blue), correlations of the replicate-averages for microarray probes associated with 1 CAGE promoter (light brown) and probes associated with multiple CAGE promoters (brown). (c) Representative scatterplot of deepCAGE biological replicates for undifferentiated THP-1 cells. (d) Representative scatterplot of median normalized log expression ratios for Illumina and CAGE for undifferentiated THP-1 cells (full versions of all comparisons are provided in the **Supplementary Notes**). - **Supplementary Figure 8** Positional distribution relative to TSS of predicted TFBSs for the 15 most significant motifs. The horizontal axis shows the position relative to TSS and the vertical axis shows the fraction of all promoters that have a site for the motif centered precisely at the corresponding position. - **Supplementary Figure 9** Inferred motif activities across replicates (CAGE and microarray) for the top 10 most significant motifs. Motifs are ordered by significance from top left to bottom right. Each pair of panels corresponds to the activities inferred from CAGE (left) and microarray data (right). The activities inferred for the three biological replicates are shown in red, green, and blue. - Supplementary Figure 10 Fraction of expression signal explained by the motif activities for different data sets under permutation and 10-fold cross validation tests. Different combinations of expression data and TFBS predictions tested were (a) expression variance of 29,857 CAGE promoters modeled using TFBS predictions from CAGE defined promoters, (b) expression variance of the 8,416 expressed array probes that are associated with both a RefSeq and a CAGE promoter, using TFBSs from CAGE defined promoters, (c) expression variance of the same 8,416 array probes using TFBSs from Refseq defined promoters, and (d) expression variance of all 11,995 expressed array probes using CAGE TFBS predictions whenever available, and Refseq TFBS prediction when no CAGE promoter was associated with the transcript. For each we determined the fraction of expression signal (expression variance minus variance in replicate noise) that is explained by the model (dark blue), when the association between promoters and expression profiles is randomly permuted (purple/brown), under 10-fold cross-validation (yellow), and under 10-fold cross-validation of the randomly permuted data (light blue). The model explains 6% of the expression signal of all 29,857 promoters, comparable with statistics obtained in recent work³¹ for the comparatively simpler task of explaining expression differences between pairs of samples for a selected set of highly varying genes. Comparison of the amount of expression signal explained by the model compared to a data-set in which the assignment between promoters and expression profiles is randomly permuted (1.5% of expression signal explained) demonstrates the extreme significance of the inferred activity profiles (estimated p-value 2.85 * 10⁻¹⁵⁵⁴). A 10-fold cross-validation test (on average 3.4% explained versus -1.2% 'explained' for permuted promoters in a 1000 iterations, which corresponds to a difference of 170 standard deviations) further demonstrates the validity of the fitting. The fact that the 10-fold cross-validation of the randomized data resulted in negative values indicates that the residual variance after prediction is larger than the original variance. Comparison of the explained expression signal in (b) and (c), where we considered the 8,416 expressed microarray probes that are associated with both CAGE and RefSeq promoters, demonstrates that the predicted TFBSs in CAGE promoters provide significantly better fits than the TFBSs in the corresponding RefSeq promoters, i.e. 7.8% versus 6.3% of explained expression signal. Note that, because the set of promoters/probes fitted in (a), (b,c), and (d) are different, the fractions of expression signal explained cannot be compared across these different data-sets. Only the values in (b) and (c) can be directly compared. Supplementary Figure 11 Quality of the fits as a function of various CAGE promoter statistics. (a) Mean fraction of expression variance (FOV) explained by the fits as a function of the absolute expression (average log-tpm) of the promoter. (b) Mean fraction of expression variance (FOV) explained by the fits as a function of the reproducibility of the promoter's expression profile, as estimated by the fraction of the variance in the promoter's expression profile that is reproduced across the 3 replicates (FOV). (c) Mean fraction of expression variance (FOV) explained by the fits as a function of the variance of the promoter's expression profile. (d) Blow up of the right half of panel (c). For each statistic all CAGE promoters were divided into 10 bins and for each bin the average FOV and its standard-error (shown as error bars) were determined. Note that all FOVs are as determined from a single fit of activities based on the expression of all promoters, i.e. we do not re-estimate motif activities based on different promoter subsets. Supplementary Figure 12 Quality of the fits at each time point for all replicates. (a): Quality of the fits as measured by FOV (Fraction of Variance in the expression across all promoters explained by the fit) for each time point in each of the CAGE replicates. (b): Quality of the fits as measured by FOV (Fraction of Variance in the expression across all probes explained by the fit) for each time point in each of the Illumina micro-array replicates. **Supplementary Figure 13** Confirmation of transcription factor knockdown by western blot. Total protein lysate 48 hrs post transfection. **Supplementary Figure 14** Log expression ratio (fold-change) differences of predicted targets and non-targets for several different siRNAs. (a) Difference in average log expression ratio upon siRNA knockdown between predicted targets and non-targets as a function of the z-value cut-off on the target prediction for knockdown of SP1. (b) Difference in average log expression ratio upon siRNA knockdown between predicted targets and non-targets as a function of the z-value cut-off on the target prediction for knockdowns of PU.1 (SPI1) using two different siRNAs (PU.1 in pink and PU.1 2 in purple). All lines are linear regression fits to the data. **Supplementary Figure 15** Comparison of the cumulative distributions of measured log expression ratio (fold-change) under siRNA knockdowns for predicted targets (red) and predicted non-targets (green) of 8 different transcription factors. Each panel corresponds to a TF, indicated at the top of the panel. Panels (a) and (b) show two TFs with highly significant down-regulation of predicted targets. Note that for MYB more than 70% of all predicted targets of MYB are down-regulated. Panel (c) shows an example TF (PU.1) whose targets are enriched for probes that show large down-regulation. Panel (d) shows an example of a TF, SP1, that seems to act as a repressor, i.e. knockdown leads to small but consistent up-regulation of its predicted targets. Panels (e) and (f) show two examples (YY1 and NFYA) of TFs where the siRNA validation experiment seems to have been unsuccessful, i.e. predicted targets and non-targets do not show significant differences in their log expression ratio (fold-change) distributions. Panels (g) and (h) show two closely-related TFs, CEBPA and CEBPB, of which only one shows significant differences between predicted targets and non-targets. **Supplementary Figure 16** MYB knockdown in THP-1 cells elicits an adherence phenotype. Images were taken from the bottom of the dish. Note floating cells in non transfected and negative control siRNA samples. "NC-FITC" shows cells transfected with A FITC labeled negative control siRNA. **Supplementary Figure 17** Early differentiation involves proportionally more TFs than non-TFs. (a) Using microarrays we count the number of genes with significant differences in expression levels compared to the undifferentiated state. Note: Early differentiation is enriched for changes in TFs. (b) Induction and repression of all genes during PMA differentiation (relative to 0h). (c) Induction and repression of TFs¹⁵ during PMA differentiation relative to 0h. #### **Supplementary Tables** - **Supplementary Table 1** Distribution of the number of promoters per gene (zero counts not shown). We identified 9452 genes with at least one CAGE-defined promoter. The promoters shown in this table account for 24,327 out of the 29,857 promoters identified in total. 300 promoters are associated with
two genes and 8 promoters with three genes. The remaining 5530 promoters were not assigned to any gene. - **Supplementary Table 2** Distribution of the number of promoters per promoter region (zero counts not shown). - **Supplementary Table 3** ChIP-chip enrichment in predicted targets compared to predicted non-targets. Public ChIP on chip data were extracted for SRF³², E2F4, ELF1, ETS1, GABPA, RUNX1³³, YY1³⁴, E2F1, E2F4, E2F6³⁵, and MYC³⁶. Due to the diverse sources of ChIP data and the methods and thresholds used, we took all edges reported by the respective papers and converted them into a matrix to Entrez geneID relationship (edge). All edge comparisons were then made on the basis of matrix to Entrez geneID, and significance tested using Fisher's exact test. For the SP1 and PU.1 (SPI1) comparisons we used in house ChIP data from hybridizations on Affymetrix promoter tiling arrays (described in the **Supplementary Methods**). - **Supplementary Table 4** Significance and reproducibility of the 30 core motifs. The significance is quantified by the overall z-value of the motif (activity relative to its standard-error) and the reproducibility is quantified by the fraction of variance that is reproduced across replicates and measurement technology, i.e. CAGE and microarray. Statistics for all other motifs are available from the FANTOM4 web resource. - **Supplementary Table 5** Validation of the core network. For all predicted edges the literature was searched for evidence of protein-DNA binding. In addition high throughput ChIP-chip data from the literature and PU.1 (SPI1) ChIP from this paper was used to validate predicted edges. Finally siRNA perturbation edges, with a B-stat > 0 were considered as validation of predicted edges. - **Supplementary Table 6** Gene Ontology terms enriched among predicted target genes (based on both CAGE and Illumina microarray data) of the core 30 motifs. - **Supplementary Table 7** Sequences of siRNAs and qRT-PCR primers. Knockdown rate - of triplicate experiments is also shown. PU.1 (SPI1). - **Supplementary Table 8** All siRNAs tested and their differentiative effect. Focusing only on the set of genes greater than 2 fold up- or down-regulated in the arrays (and with a B-statistic >2.5) we identified 967 genes up-regulated and 916 genes down-regulated in the differentiated state compared to undifferentiated state of the PMA time course. Genes affected upon knockdown were then compared to these lists. Full set of the data is available from the FANTOM4 web resource. - **Supplementary Table 9** Fourteen TFs that have differentiative overlap larger than 50%. Also shown are the differentiative overlap with 4 different negative control samples (NC 0 and NCs2, 3, and 4). Third column shows the p-value for the overlap under a permutation test. - **Supplementary Table 10** Confirmation of surface marker changes by flow cytometry. Note significant up-regulation of CD11b (ITGAM) with both MYB and GFI1 siRNAs, and up-regulation of CD54 and CD14 with MYB siRNA. - **Supplementary Table 11** Relationship between pro-differentiative changes induced by MYB siRNA and other siRNAs. - **Supplementary Table 12** Transcription factors detected in THP-1 cells during differentiation. - **Supplementary Table 13** The enriched TF motifs in the promoters of TF co-expression clusters. Only the top 10 motifs are shown. All data sets are available from the FANTOM4 web resource. - **Supplementary Table 14** Frequency of leukemia related terms in entrez gene annotations for transcription factors down-regulated, up-regulated and transiently induced/repressed during PMA-induced differentiation. (a) number of TFs from each class with terms cancer, leukemia, 'myeloid leukemia', and lymphoma. (b) percentage of TFs from each class with these terms. (c) p-value for the observation (background used is all TFs). - **Supplementary Table 15** Accession numbers of the datasets in the public databases, DDBJ (DNA Data Bank of Japan) and CIBEX (Center for Information Biology gene Expression database). #### REFERENCES FOR SUPPLEMENTARY #### **INFORMATION** - 1. Eperon, S., De Groote, D., Werner-Felmayer, G. & Jungi, T.W. Human monocytoid cell lines as indicators of endotoxin: comparison with rabbit pyrogen and Limulus amoebocyte lysate assay. *J Immunol Methods* **207**, 135-45 (1997). - 2. Shiraki, T. et al. Cap analysis gene expression for high-throughput analysis of transcriptional starting point and identification of promoter usage. *Proc Natl Acad Sci USA* **100**, 15776-81 (2003). - 3. Kodzius, R. et al. CAGE: cap analysis of gene expression. *Nat Methods* **3**, 211-22 (2006). - 4. Faulkner, G.J. et al. A rescue strategy for multimapping short sequence tags refines surveys of transcriptional activity by CAGE. *Genomics* (2008). - Gershenzon, N.I., Stormo, G.D. & Ioshikhes, I.P. Computational technique for improvement of the position-weight matrices for the DNA/protein binding sites. Nucleic Acids Res 33, 2290-301 (2005). - 6. Loh, Y.H. et al. The Oct4 and Nanog transcription network regulates pluripotency in mouse embryonic stem cells. *Nat Genet* **38**, 431-40 (2006). - 7. Siddharthan, R., Siggia, E.D. & van Nimwegen, E. PhyloGibbs: a Gibbs sampling motif finder that incorporates phylogeny. *PLoS Comput Biol* 1, e67 (2005). - 8. Notredame, C., Higgins, D.G. & Heringa, J. T-Coffee: A novel method for fast and accurate multiple sequence alignment. *J Mol Biol* **302**, 205-17 (2000). - 9. van Nimwegen, E. Finding regulatory elements and regulatory motifs: a general probabilistic framework. *BMC Bioinformatics* **8 Suppl 6**, S4 (2007). - 10. Moses, A.M., Chiang, D.Y., Pollard, D.A., Iyer, V.N. & Eisen, M.B. MONKEY: identifying conserved transcription-factor binding sites in multiple alignments using a binding site-specific evolutionary model. *Genome Biol* 5, R98 (2004). - 11. Beissbarth, T. & Speed, T.P. GOstat: find statistically overrepresented Gene Ontologies within a group of genes. *Bioinformatics* **20**, 1464-5 (2004). - 12. Smyth, G.K., Yang, Y.H. & Speed, T. Statistical issues in cDNA microarray data analysis. *Methods Mol Biol* **224**, 111-36 (2003). - 13. Smyth, G.K. Linear models and empirical bayes methods for assessing differential expression in microarray experiments. *Stat Appl Genet Mol Biol* **3**, Article3 (2004). - 14. Lin, S.M., Du, P., Huber, W. & Kibbe, W.A. Model-based variance-stabilizing transformation for Illumina microarray data. *Nucleic Acids Res* **36**, e11 (2008). - 15. Roach, J.C. et al. Transcription factor expression in lipopolysaccharide-activated peripheral-blood-derived mononuclear cells. *Proc Natl Acad Sci U S A* **104**, 16245-50 (2007). - 16. Margulies, M. et al. Genome sequencing in microfabricated high-density picolitre reactors. *Nature* **437**, 376-80 (2005). - 17. Faulkner, G.J. et al. A rescue strategy for multimapping short sequence tags refines surveys of transcriptional activity by CAGE. *Genomics* **91**, 281-8 (2008). - 18. Wilson, D., Charoensawan, V., Kummerfeld, S.K. & Teichmann, S.A. DBD--taxonomically broad transcription factor predictions: new content and functionality. *Nucleic Acids Res* **36**, D88-92 (2008). - Scatena, M., Liaw, L. & Giachelli, C.M. Osteopontin: a multifunctional molecule regulating chronic inflammation and vascular disease. *Arterioscler Thromb Vasc Biol* 27, 2302-9 (2007). - 20. Hummelshoj, T., Ryder, L.P., Madsen, H.O., Odum, N. & Svejgaard, A. A functional polymorphism in the Eta-1 promoter is associated with allele specific binding to the transcription factor Sp1 and elevated gene expression. *Mol Immunol* 43, 980-6 (2006). - 21. Carninci, P. et al. The transcriptional landscape of the mammalian genome. *Science* **309**, 1559-63 (2005). - 22. Carninci, P. et al. Genome-wide analysis of mammalian promoter architecture and evolution. *Nat Genet* **38**, 626-35 (2006). - 23. Schultz, J. et al. The functional -443T/C osteopontin promoter polymorphism influences osteopontin gene expression in melanoma cells via binding of c-Myb transcription factor. *Mol Carcinog* 48, 14-23 (2008). - 24. Cockerill, P.N. Mechanisms of transcriptional regulation of the human IL-3/GM-CSF locus by inducible tissue-specific promoters and enhancers. *Crit Rev Immunol* **24**, 385-408 (2004). - 25. Takayanagi, H. The role of NFAT in osteoclast formation. *Ann N Y Acad Sci* **1116**, 227-37 (2007). - 26. Ross, I.L., Yue, X., Ostrowski, M.C. & Hume, D.A. Interaction between PU.1 and another Ets family transcription factor promotes macrophage-specific Basal transcription initiation. *J Biol Chem* **273**, 6662-9 (1998). - 27. Inman, C.K. & Shore, P. The osteoblast transcription factor Runx2 is expressed in mammary epithelial cells and mediates osteopontin expression. *J Biol Chem* **278**, 48684-9 (2003). - Gao, C., Guo, H., Mi, Z., Grusby, M.J. & Kuo, P.C. Osteopontin induces ubiquitin-dependent degradation of STAT1 in RAW264.7 murine macrophages. J Immunol 178, 1870-81 (2007). - 29. Hamid, R., Patterson, J. & Brandt, S.J. Genomic structure, alternative splicing and expression of TG-interacting factor, in human myeloid leukemia blasts and cell lines. *Biochim Biophys Acta* 1779, 347-55 (2008). - 30. Siepel, A. et al. Evolutionarily conserved elements in vertebrate, insect, worm, and yeast genomes. *Genome Res* **15**, 1034-50 (2005). - 31. Das, D., Nahle, Z. & Zhang, M.Q. Adaptively inferring human transcriptional subnetworks. *Mol Syst Biol* **2**, 2006 0029 (2006). - 32. Cooper, S.J., Trinklein, N.D., Nguyen, L. & Myers, R.M. Serum response factor binding sites differ in three human cell types. *Genome Res* 17, 136-44 (2007). - 33. Hollenhorst, P.C., Shah, A.A., Hopkins, C. & Graves, B.J. Genome-wide analyses reveal properties of redundant and specific promoter occupancy within the ETS gene family. *Genes Dev* **21**, 1882-94 (2007). - 34. Xi, H. et al. Analysis of overrepresented motifs in human core promoters reveals dual regulatory roles of YY1. *Genome
Res* 17, 798-806 (2007). - 35. Xu, X. et al. A comprehensive ChIP-chip analysis of E2F1, E2F4, and E2F6 in normal and tumor cells reveals interchangeable roles of E2F family members. *Genome Res* 17, 1550-61 (2007). - 36. Zeller, K.I. et al. Global mapping of c-Myc binding sites and target gene networks in human B cells. *Proc Natl Acad Sci U S A* **103**, 17834-9 (2006). b Nature Genetics: doi:10.1038/ng.375 Nature Genetics: doi:10.1038/ng.375 Nature Genetics: doi:10.1038/ng.375 **Supplementary Table 1** Distribution of the number of promoters per gene (zero counts not shown). | | ī | |---------------------|------| | Number of promoters | | | 1 | 3885 | | 2 | 2176 | | 3 | 1305 | | 4 | 780 | | 5 | 446 | | 6 | 279 | | 7 | 178 | | 8 | 119 | | 9 | 96 | | 10 | 56 | | 11 | 32 | | 12 | 28 | | 13 | 13 | | 14 | 14 | | 15 | 10 | | 16 | 11 | | 17 | 6 | | 18 | 8 | | 19 | 2 | | 20 | 2 | | 21 | 1 | | 22 | 2 | | 24 | 2 | | 29 | 1 | | Total | 9452 | Note: We identified 9452 genes with at least one CAGE-defined promoter. The promoters shown in this table account for 24,327 out of the 29,857 promoters identified in total. 300 promoters are associated with two genes and 8 promoters with three genes. The remaining 5530 promoters were not assigned to any gene. **Supplementary Table 2** Distribution of the number of promoters per promoter region (zero counts not shown). | | 1 | |-----------|------------------| | Number of | Number of | | promoters | promoter regions | | 1 | 8600 | | 2 | 2570 | | 3 | 1388 | | 4 | 784 | | 5 | 459 | | 6 | 280 | | 7 | 179 | | 8 | 112 | | 9 | 79 | | 10 | 55 | | 11 | 26 | | 12 | 23 | | 13 | 13 | | 14 | 7 | | 15 | 10 | | 16 | 3 | | 17 | 6 | | 18 | 6 | | 19 | 2 | | 21 | 2 | | 27 | 1 | | 42 | 1 | | 46 | 1 | | Total | 14607 | | | · | Note: Promoter regions contain one or more CAGE defined promoters that are less than 400bp apart. Supplementary Table 3 ChIP-chip enrichment in predicted targets compared to predicted non-targets. | % genes with CH | P signal | p-val | Enrichment | CHIP data | |-------------------|-------------|-----------|------------|---| | predicted targets | non targets | | target/non | | | 16.8% | 2.0% | 2.00E-17 | 8.3 | SRF⁴ | | 35.9% | 6.3% | 6.60E-263 | 5.7 | GABPA ⁵ | | 14.0% | 5.4% | 1.10E-28 | | YY1 ⁶ | | 8.3% | 3.7% | 9.40E-07 | 2.3 | RUNX1 ⁵ | | 30.0% | 14.3% | 1.70E-67 | 2.1 | ELF1 ⁵ | | 55.6% | 38.6% | 3.50E-39 | 1.4 | E2F4 ⁴ , E2F1,E2F4,E2F6 ⁷ | | 43.7% | 28.9% | 1.10E-17 | 1.5 | SP1 this publication | | 18.6% | 15.9% | 5.50E-25 | | MYC ⁸ | | 35.2% | 24.7% | 5.70E-04 | 1.4 | PU.1 this publication | | 17.5% | 14.0% | 2.00E-02 | 1.2 | ETS1 ⁵ | Note: Public ChIP on chip data were extracted for SRF, E2F4, ELF1, ETS1, GABPA, RUNX1, YY1, E2F1, E2F4, E2F6, and MYC. All edges reported by the respective papers were converted into a matrix to Entrez geneID relationship (edge). These were then compared to the predictions and significance tested using Fisher's exact test. For the SP1 and PU.1 comparisons we used in house ChIP data from hybridizations on Affymetrix promoter tiling arrays (described in the **Methods**). #### References - 4. Cooper, S.J., Trinklein, N.D., Nguyen, L. & Myers, R.M. Serum response factor binding sites differ in three human cell types. Genome Res 17, 136-44 (2007). - 5. Hollenhorst, P.C., Shah, A.A., Hopkins, C. & Graves, B.J. Genome-wide analyses reveal properties of redundant and specific promoter occupancy within the ETS gene family. Genes Dev 21, 1882-94 (2007). - 6. Xi, H. et al. Analysis of overrepresented motifs in human core promoters reveals dual regulatory roles of YY1. Genome Res 17, 798-806 (2007). - 7. Xu, X. et al. A comprehensive ChIP-chip analysis of E2F1, E2F4, and E2F6 in normal and tumor cells reveals interchangeable roles of E2F family members. Genome Res 17, 1550-61 (2007). - 8. Zeller, K.I. et al. Global mapping of c-Myc binding sites and target gene networks in human B cells. Proc Natl Acad Sci U S A 103, 17834-9 (2006). **Supplementary Table 4** Significance and reproducibility of the 30 core motifs. | Motif | Significance (z-value) | Reproducibility (FOV) | |-----------------|------------------------|-----------------------| | E2F1-5 | 15.94 | 0.98 | | NFYA,B,C | 14.35 | 0.96 | | MYB | 9.77 | 0.98 | | FOS,B,L1_JUNB,D | 8.66 | 0.92 | | NRF1 | 8.42 | 0.87 | | TBP | 8.27 | 0.83 | | SREBF1,2 | 6.22 | 0.93 | | PU.1 | 6.07 | 0.78 | | SNAI1-3 | 5.59 | 0.93 | | YY1 | 5.4 | 0.83 | | TFDP1 | 5.35 | 0.9 | | BACH1,2 | 5.32 | 0.88 | | RUNX1-3 | 4.98 | 0.85 | | EBF1 | 4.79 | 0.85 | | NKX6-1,2 | 4.62 | 0.93 | | IRF1,2 | 4.59 | 0.83 | | ELK1,4_GABPA,B2 | 4.58 | 0.79 | | EGR1-3 | 4.52 | 0.82 | | ZIC1-3 | 4.4 | 0.96 | | NFATC1-3 | 4.38 | 0.9 | | FOXI1,J2 | 4.36 | 0.83 | | ATF5_CREB3 | 4.08 | 0.8 | | GATA4 | 4.04 | 0.9 | | TGIF1 | 4.01 | 0.86 | | RBPJ | 3.92 | 0.8 | | POU6F1 | 3.91 | 0.91 | | SRF | 3.88 | 0.83 | | TBX4,5 | 3.86 | 0.823 | | FOXO1,3,4 | 3.83 | 0.75 | | OCT4 | 3.79 | 0.85 | Note: The significance is quantified by the overall z-value of the motif (activity relative to its standard-error) and the reproducibility is quantified by the fraction of variance that is reproduced across replicates and measurement technology, i.e. CAGE and microarray. Statistics for all other motifs are available from the FANTOM4 web resource. ### **Supplementary Table 5** Combined validation of the core network by publications, ChIP and siRNA. | source_matrix | Target_matrix | target_gene | zval | sirna bstat | chip | publications | |-----------------|----------------|-------------|-------------|-----------------|------------------|-----------------------------| | NFYA,B,C | FOS,B,L1 JUNB, | JUNB | 1.569594694 | | | PMID: 11602259 | | NFATC1-3 | NFATC1-3 | NFATC1 | 7.574014304 | not tested | | PMID: 12121669 | | SRF | EGR1-3 | EGR1 | 4.426911718 | not tested | PMID: 17200232 | PMID: 14769801 | | SRF | EGR1-3 | EGR2 | 1.674251667 | not tested | PMID: 17200232 | PMID: 14769801 | | SRF | FOS,B,L1 JUNB, | FOSB | 3.820039576 | not tested | PMID: 17200232 | PMID: 14769801 | | SRF | SRF | SRF | 2.89399291 | not tested | PMID: 17200232 | PMID: 14769801 | | SRF | FOS,B,L1 JUNB, | FOSL1 | 2.645800288 | not tested | | PMID: 15806162 | | ELK1,4 GABPA,B | TBP | TBP | 3.400760251 | not tested | PMID: 17652178 | PMID: 17074809 | | MYB | MYB | MYB | 2.52919875 | Auto not tested | | PMID: 1944282 | | IRF1,2 | IRF1,2 | IRF2 | 7.657259227 | not tested | | PMID: 8106512 | | NFYA,B,C | SREBF1,2 | SREBF2 | 7.204891704 | | | PMID: 8900111 | | NFYA,B,C | E2F1-5 | E2F1 | 5.67803211 | 2.868 | F | MID: 9218478 PMID: 12697671 | | TFDP1 | MYB | MYB | 8.173855601 | not tested | | PMID:10823896 | | E2F1-5 | MYB | MYB | 5.974570624 | | | PMID:10823896 | | E2F1-5 | E2F1-5 | E2F1 | 7.414430094 | Auto not tested | Р | MID:10823896 PMID: 10208422 | | ELK1,4_GABPA,B | EGR1-3 | EGR1 | 1.85818518 | not tested | Р | MID:11739517 PMID: 15449318 | | E2F1-5 | E2F1-5 | E2F2 | 3.305206423 | | | PMID:11799067 | | FOS,B,L1 JUNB,D | FOS,B,L1 JUNB, | FOSL1 | 2.767910848 | not tested | | PMID:13679379 | | OCT4 | ZIC1-3 | ZIC2 | 2.9661653 | not tested | PMID: 16153702 | | | SRF | EGR1-3 | EGR3 | 4.580896367 | not tested | PMID: 17200232 | | | RUNX1-3 | RUNX1-3 | RUNX1 | 2.98053755 | Auto not tested | PMID: 17652178 | | | ELK1,4_GABPA,B | E2F1-5 | E2F4 | 2.596023376 | not tested | PMID: 17652178 | | | ELK1,4_GABPA,B | ELK1,4_GABPA,B | GABPA | 2.220440851 | not tested | PMID: 17652178 | | | ELK1,4_GABPA,B | ELK1,4_GABPA,B | GABPB2 | 4.977969572 | not tested | PMID: 17652178 | | | E2F1-5 | RUNX1-3 | RUNX1 | 4.843770078 | | PMID: 17652178 | | | RUNX1-3 | ZIC1-3 | ZIC2 | 2.329344753 | | PMID: 17652178 | | | E2F1-5 | EGR1-3 | EGR3 | 4.836721441 | | PMID: 17908821 | | | E2F1-5 | ELK1,4_GABPA,B | GABPB2 | 7.037663545 | | PMID: 17908821 | | | E2F1-5 | NRF1 | NRF1 | 1.8751406 | | PMID: 17908821 | | | E2F1-5 | TFDP1 | TFDP1 | 13.93723846 | | PMID: 17908821 | | | PU.1 | NFYA,B,C | NFYC | 6.70803037 | 0.994 | this publication | | | PU.1 | RUNX1-3 | RUNX1 | 2.123061788 | 3.132 | this publication | | | PU.1 | ATF5 CREB3 | CREB3 | 8.813642311 | | this publication | | |------------|----------------|--------|-------------|-------------|------------------|--| | PU.1 | | GABPA | 3.774354352 | | this publication | | | PU.1 | ELK1,4_GABPA,B | | | | • | | | | ELK1,4_GABPA,B | GABPB2 | 2.239600599 | | this publication | | | PU.1 | IRF1,2 | IRF1 | 2.229798497 | | this publication | | | PU.1 | IRF1,2 | IRF2 | 2.796803675 | | this publication | | | PU.1 | RBPJ | RBPJ | 2.365730014 | | this publication | | | RUNX1-3 | ELK1,4_GABPA,B | GABPB2 | 2.239905699 | 0.128 | | | | SNAI1-3 | PU.1 | PU.1 | 4.024714295 | 0.978 | | | | PU.1 | ZIC1-3 | ZIC2 | 1.976787975 | 1.664 | | | | SNAI1-3 | FOXO1,3,4 | FOXO4 | 7.602870519 | 2.077 | | | | SNAI1-3 | SNAI1-3 | SNAI3 | 5.679505428 | 3.12 | | | | EGR1-3 | SREBF1,2 | SREBF2 | 2.241181679 | 5.445 | | | | YY1 | NFYA,B,C | NFYC | 2.814834641 | 6.042 | | | | NFYA,B,C | TBP | TBP | 6.358809872 | 8.672 | | | | SREBF1,2 | ELK1,4 GABPA,B | ELK1 | 1.939428864 | 10.235 | | | | YY1 | MYB | MYB | 11.02676842 | 11.877 | | | | SNAI1-3 | RUNX1-3 | RUNX1 | 2.258065637 | 12.051 | | | | EGR1-3 | ELK1,4 GABPA,B | GABPA | 3.289895083 | 12.202 | | | | YY1 | RBPJ | RBPJ | 2.977633128 | 15.204 | | | | RUNX1-3 | RBPJ | RBPJ | 1.959833645 | 20.13 | | | | NFYA,B,C | RUNX1-3 | RUNX1 | 4.125822185 | 20.168 | | | | NFYA,B,C | NFYA,B,C | NFYB | 2.874209569 | 21.805 | | | | NFYA,B,C | E2F1-5 | E2F4 | 3.742812048 | 48.663 | | | | ATF5 CREB3 | EGR1-3 | EGR1 | 7.136748421 | not tested | | | | ATF5 CREB3 | EGR1-3 | EGR2 | 1.694012401 | not tested | | | | ATF5 CREB3 | EGR1-3 | EGR3 | 5.344340955 | not tested | | | | ATF5 CREB3 | ELK1,4 GABPA,B | ELK4 | 7.996073013 | not tested | | | | ATF5 CREB3 | FOS,B,L1_JUNB, | FOSB | 4.508550527 | not tested | | | | ATF5 CREB3 | FOS,B,L1 JUNB, | FOSL1 | 6.860611945 | not tested | | | | ATF5 CREB3 | FOS,B,L1 JUNB, | JUND | 2.509567527 | not tested | | | | ATF5
CREB3 | NFATC1-3 | NFATC1 | 1.857010984 | not tested | | | | ATF5 CREB3 | NFYA,B,C | NFYC | 1.773336841 | not tested | | | | ATF5_CREB3 | TFDP1 | TFDP1 | 2.582213547 | not tested | 1 | | | ATF5_CREB3 | YY1 | YY1 | 4.004557219 | not tested | | | | BACH1,2 | E2F1-5 | E2F3 | 3.406533193 | not tested | | | | DACIT,Z | LZLT-J | LLIJ | 3.700333133 | iiot testeu | | | | , | | | | | | |-----------------|----------------|--------|-------------|------------|--| | BACH1,2 | ELK1,4_GABPA,B | GABPB2 | 1.968314104 | not tested | | | BACH1,2 | FOS,B,L1_JUNB, | FOSL1 | 1.935474833 | not tested | | | BACH1,2 | NFATC1-3 | NFATC1 | 4.933620688 | not tested | | | BACH1,2 | NFYA,B,C | NFYC | 6.487565624 | not tested | | | BACH1,2 | POU6F1 | POU6F1 | 4.301253795 | not tested | | | BACH1,2 | SREBF1,2 | SREBF2 | 2.982922895 | not tested | | | EBF1 | E2F1-5 | E2F3 | 1.632179393 | not tested | | | EBF1 | ELK1,4_GABPA,B | GABPB2 | 2.121984659 | not tested | | | ELK1,4_GABPA,B | EGR1-3 | EGR3 | 3.078899814 | not tested | | | ELK1,4_GABPA,B | | ELK4 | 4.127635881 | not tested | | | ELK1,4_GABPA,B | RBPJ | RBPJ | 5.465343651 | not tested | | | ELK1,4_GABPA,B | RUNX1-3 | RUNX1 | 6.885756512 | not tested | | | ELK1,4_GABPA,B | | YY1 | 5.574669474 | not tested | | | FOS,B,L1_JUNB,D | | GABPA | 3.589622622 | not tested | | | FOS,B,L1_JUNB,D | ELK1,4_GABPA,B | GABPB2 | 2.054439753 | not tested | | | FOS,B,L1_JUNB,D | | IRF2 | 2.046561795 | not tested | | | FOS,B,L1_JUNB,D | | NFYC | 9.408043774 | not tested | | | FOS,B,L1_JUNB,D | | RUNX1 | 2.91208542 | not tested | | | FOXI1,J2 | EGR1-3 | EGR3 | 2.41650624 | not tested | | | FOXI1,J2 | ELK1,4 GABPA,B | GABPB2 | 2.440238549 | not tested | | | FOXI1,J2 | FOS,B,L1 JUNB, | FOSB | 2.079930775 | not tested | | | FOXI1,J2 | FOXO1,3,4 | FOXO3 | 4.129701308 | not tested | | | FOXI1,J2 | MYB | MYB | 10.52829821 | not tested | | | FOXI1,J2 | NFATC1-3 | NFATC1 | 4.459770364 | not tested | | | FOXI1,J2 | RUNX1-3 | RUNX1 | 4.099492376 | not tested | | | FOXI1,J2 | YY1 | YY1 | 1.965387453 | not tested | | | FOXI1,J2 | ZIC1-3 | ZIC2 | 2.671543761 | not tested | | | FOXO1,3,4 | ELK1,4 GABPA,B | GABPB2 | 2.946874089 | not tested | | | FOXO1,3,4 | FOS,B,L1_JUNB, | JUND | 3.670598151 | not tested | | | FOXO1,3,4 | FOXO1,3,4 | FOXO3 | 3.745552061 | not tested | | | FOXO1,3,4 | FOXO1,3,4 | FOXO4 | 2.341504494 | not tested | | | FOXO1,3,4 | IRF1,2 | IRF2 | 5.083448579 | not tested | | | FOXO1,3,4 | NFATC1-3 | NFATC1 | 2.119526355 | not tested | | | FOXO1,3,4 | SREBF1,2 | SREBF2 | 2.358907734 | not tested | | | GATA4 | EGR1-3 | EGR3 | 3.125234841 | not tested | | | GATA4 | ELK1,4_GABPA,B | GABPB2 | 1.744594602 | not tested | | |----------|----------------|--------|-------------|------------|--| | GATA4 | MYB | MYB | 8.258204267 | not tested | | | GATA4 | RUNX1-3 | RUNX1 | 3.481500284 | not tested | | | GATA4 | TBX4,5 | TBX4 | 4.401821393 | not tested | | | IRF1,2 | ELK1,4_GABPA,B | GABPB2 | 2.630526063 | not tested | | | IRF1,2 | FOXO1,3,4 | FOXO4 | 7.050856678 | not tested | | | NFATC1-3 | E2F1-5 | E2F3 | 3.405362148 | not tested | | | NFATC1-3 | ELK1,4_GABPA,B | GABPA | 1.97160488 | not tested | | | NFATC1-3 | ELK1,4_GABPA,B | GABPB2 | 2.142735673 | not tested | | | NFATC1-3 | FOXO1,3,4 | FOXO1 | 3.295169501 | not tested | | | NFATC1-3 | FOXO1,3,4 | FOXO4 | 2.546652925 | not tested | | | NFATC1-3 | IRF1,2 | IRF2 | 1.520125445 | not tested | | | NFATC1-3 | NFYA,B,C | NFYC | 3.009714498 | not tested | | | NFATC1-3 | RBPJ | RBPJ | 1.674188877 | not tested | | | NKX6-1,2 | FOXO1,3,4 | FOXO1 | 3.543139119 | not tested | | | NKX6-1,2 | FOXO1,3,4 | FOXO4 | 5.148573798 | not tested | | | NKX6-1,2 | NFYA,B,C | NFYC | 3.030841658 | not tested | | | NKX6-1,2 | RUNX1-3 | RUNX1 | 3.427604325 | not tested | | | NRF1 | E2F1-5 | E2F1 | 2.618060994 | not tested | | | NRF1 | E2F1-5 | E2F4 | 3.350128475 | not tested | | | NRF1 | ELK1,4_GABPA,B | GABPA | 1.674342482 | not tested | | | NRF1 | FOXO1,3,4 | FOXO3 | 2.824834281 | not tested | | | NRF1 | MYB | MYB | 11.2302512 | not tested | | | NRF1 | NFYA,B,C | NFYA | 1.822572088 | not tested | | | NRF1 | RBPJ | RBPJ | 3.518785249 | not tested | | | NRF1 | SREBF1,2 | SREBF2 | 2.721535511 | not tested | | | NRF1 | TFDP1 | TFDP1 | 6.09066965 | not tested | | | NRF1 | ZIC1-3 | ZIC2 | 7.306767562 | not tested | | | OCT4 | FOS,B,L1_JUNB, | JUND | 3.493216149 | not tested | | | OCT4 | MYB | MYB | 3.579155704 | not tested | | | OCT4 | NFYA,B,C | NFYC | 3.71271422 | not tested | | | OCT4 | RBPJ | RBPJ | 2.402570056 | not tested | | | OCT4 | RUNX1-3 | RUNX1 | 3.545673719 | not tested | | | OCT4 | SREBF1,2 | SREBF2 | 4.374562652 | not tested | | | OCT4 | SRF | SRF | 4.824099614 | not tested | | | POU6F1 | E2F1-5 | E2F3 | 2.685797948 | not tested | | |--------|----------------|--------|-------------|------------|--| | POU6F1 | ELK1,4 GABPA,B | GABPB2 | 1.755568671 | not tested | | | POU6F1 | POU6F1 | POU6F1 | 4.660893385 | not tested | | | RBPJ | ELK1,4 GABPA,B | GABPB2 | 2.165787396 | not tested | | | RBPJ | FOXO1,3,4 | FOXO4 | 6.097810076 | not tested | | | RBPJ | IRF1,2 | IRF2 | 5.076706077 | not tested | | | SRF | FOS,B,L1 JUNB, | JUND | 5.783135674 | not tested | | | TBP | E2F1-5 | E2F3 | 2.857393728 | not tested | | | TBP | FOS,B,L1 JUNB, | FOSL1 | 2.425948966 | not tested | | | TBP | FOXO1,3,4 | FOXO4 | 2.612169141 | not tested | | | TBP | NFATC1-3 | NFATC1 | 8.97703999 | not tested | | | TBP | ZIC1-3 | ZIC2 | 2.111573809 | not tested | | | TBX4,5 | ELK1,4 GABPA,B | GABPA | 1.670149731 | not tested | | | TBX4,5 | NFYA,B,C | NFYB | 5.964359574 | not tested | | | TBX4,5 | RUNX1-3 | RUNX2 | 4.234837742 | not tested | | | TBX4,5 | SNAI1-3 | SNAI1 | 1.520088468 | not tested | | | TBX4,5 | ZIC1-3 | ZIC2 | 8.226256346 | not tested | | | TFDP1 | E2F1-5 | E2F4 | 3.901491318 | not tested | | | TFDP1 | EGR1-3 | EGR3 | 3.707947747 | not tested | | | TFDP1 | ELK1,4 GABPA,B | GABPB2 | 6.162274316 | not tested | | | TFDP1 | FOS,B,L1 JUNB, | FOSB | 5.059060228 | not tested | | | TFDP1 | FOXO1,3,4 | FOXO3 | 1.878408879 | not tested | | | TFDP1 | RUNX1-3 | RUNX1 | 3.791060632 | not tested | | | TFDP1 | RUNX1-3 | RUNX2 | 2.680263053 | not tested | | | TFDP1 | SREBF1,2 | SREBF2 | 6.949179577 | not tested | | | TFDP1 | ZIC1-3 | ZIC2 | 13.03783664 | not tested | | | TGIF1 | E2F1-5 | E2F3 | 1.818890694 | not tested | | | TGIF1 | RBPJ | RBPJ | 1.811678565 | not tested | | | TGIF1 | SREBF1,2 | SREBF2 | 2.980691965 | not tested | | | TGIF1 | TGIF1 | TGIF1 | 2.934571213 | not tested | | | ZIC1-3 | ELK1,4_GABPA,B | GABPB2 | 1.784772156 | not tested | | | ZIC1-3 | FOXO1,3,4 | FOXO1 | 3.592655854 | not tested | | | ZIC1-3 | FOXO1,3,4 | FOXO4 | 6.993507354 | not tested | | | ZIC1-3 | TGIF1 | TGIF1 | 3.406737198 | not tested | | | E2F1-5 | RBPJ | RBPJ | 3.800367952 | | | | | | _ | | | | |----------------|--|---|---
---|---| | TBX4,5 | TBX4 | 3.635988546 | | | | | NFATC1-3 | NFATC3 | 2.578611777 | | | | | RUNX1-3 | RUNX1 | 2.666920831 | | | | | TGIF1 | TGIF1 | 5.117747314 | | | | | ZIC1-3 | ZIC2 | 2.637833205 | | | | | ELK1,4_GABPA,B | GABPA | 2.361050583 | | | | | ELK1,4_GABPA,B | GABPB2 | 4.015416304 | | | | | NFYA,B,C | NFYA | 3.558187102 | | | | | RBPJ | RBPJ | 5.010863247 | | | | | RUNX1-3 | RUNX2 | 4.457884691 | | | | | E2F1-5 | E2F2 | 3.708968262 | | | | | SREBF1,2 | SREBF1 | 8.857573327 | | | | | SRF | SRF | 3.71119832 | | | | | ZIC1-3 | ZIC2 | 2.218719109 | | | | | E2F1-5 | E2F4 | 2.114817748 | | | | | FOXO1,3,4 | FOXO4 | 3.849981777 | | | | | SREBF1,2 | SREBF2 | 2.519341703 | | | | | IRF1,2 | IRF2 | 5.614238481 | | | | | ELK1,4_GABPA,B | GABPB2 | 2.341530547 | | | | | FOXO1,3,4 | FOXO1 | 2.600580031 | | | | | NFATC1-3 | NFATC3 | 2.795295314 | | | | | EGR1-3 | EGR3 | 2.102396029 | | | | | ELK1,4_GABPA,B | GABPA | 1.579162347 | | | | | ELK1,4_GABPA,B | GABPB2 | 4.399538622 | | | | | FOS,B,L1_JUNB, | JUND | 3.171430884 | | | | | RUNX1-3 | RUNX1 | 2.955544083 | | | | | SREBF1,2 | SREBF2 | 7.029712983 | | | | | | RUNX1-3 TGIF1 ZIC1-3 ELK1,4_GABPA,B ELK1,4_GABPA,B NFYA,B,C RBPJ RUNX1-3 E2F1-5 SREBF1,2 SRF ZIC1-3 E2F1-5 FOXO1,3,4 SREBF1,2 IRF1,2 ELK1,4_GABPA,B FOXO1,3,4 NFATC1-3 EGR1-3 ELK1,4_GABPA,B ELK1,4_GABPA,B FOS,B,L1_JUNB, RUNX1-3 | NFATC1-3 NFATC3 RUNX1-3 RUNX1 TGIF1 TGIF1 ZIC1-3 ZIC2 ELK1,4_GABPA,B GABPA ELK1,4_GABPA,B GABPB2 NFYA,B,C NFYA RBPJ RBPJ RUNX1-3 RUNX2 E2F1-5 E2F2 SREBF1,2 SREBF1 SRF SRF ZIC1-3 ZIC2 E2F1-5 E2F4 FOXO1,3,4 FOXO4 SREBF1,2 SREBF2 IRF1,2 IRF2 ELK1,4_GABPA,B GABPB2 FOXO1,3,4 FOXO1 NFATC1-3 NFATC3 EGR1-3 EGR3 ELK1,4_GABPA,B GABPA ELK1,4_GABPA,B GABPB2 FOS,B,L1_JUNB, JUND RUNX1-3 RUNX1 | NFATC1-3 NFATC3 2.578611777 RUNX1-3 RUNX1 2.666920831 TGIF1 TGIF1 5.117747314 ZIC1-3 ZIC2 2.637833205 ELK1,4_GABPA,B GABPA 2.361050583 ELK1,4_GABPA,B GABPB2 4.015416304 NFYA,B,C NFYA 3.558187102 RBPJ RBPJ 5.010863247 RUNX1-3 RUNX2 4.457884691 E2F1-5 E2F2 3.708968262 SREBF1,2 SREBF1 8.857573327 SRF SRF 3.71119832 ZIC1-3 ZIC2 2.218719109 E2F1-5 E2F4 2.114817748 FOXO1,3,4 FOXO4 3.849981777 SREBF1,2 SREBF2 2.519341703 IRF1,2 IRF2 5.614238481 ELK1,4_GABPA,B GABPB2 2.341530547 FOXO1,3,4 FOXO1 2.600580031 NFATC1-3 NFATC3 2.795295314 EGR1-3 EGR3 2.102396029 < | NFATC1-3 NFATC3 2.578611777 RUNX1-3 RUNX1 2.666920831 TGIF1 TGIF1 5.117747314 ZIC1-3 ZIC2 2.637833205 ELK1,4_GABPA,B GABPA 2.361050583 ELK1,4_GABPA,B GABPB2 4.015416304 NFYA,B,C NFYA 3.558187102 RBPJ RBPJ 5.010863247 RUNX1-3 RUNX2 4.457884691 E2F1-5 E2F2 3.708968262 SREBF1,2 SREBF1 8.857573327 SRF SRF 3.71119832 ZIC1-3 ZIC2 2.218719109 E2F1-5 E2F4 2.114817748 FOX01,3,4 FOXO4 3.849981777 SREBF1,2 SREBF2 2.519341703 IRF1,2 IRF2 5.614238481 ELK1,4_GABPA,B GABPB2 2.341530547 FOXO1,3,4 FOXO1 2.600580031 NFATC1-3 NFATC3 2.795295314 EGR1-3 EGR3 2.102396029 < | NFATC1-3 NFATC3 2.578611777 RUNX1-3 RUNX1 2.666920831 TGIF1 TGIF1 5.117747314 ZIC1-3 ZIC2 2.637833205 ELK1,4 GABPA,B GABPA 2.361050583 ELK1,4 GABPA,B GABPB2 4.015416304 NFYA,B,C NFYA 3.558187102 RBPJ RBPJ 5.010863247 RUNX1-3 RUNX2 4.457884691 E2F1-5 E2F2 3.708968262 SREBF1,2 SREBF1 8.857573327 SRF SRF 3.71119832 ZIC1-3 ZIC2 2.218719109 E2F1-5 E2F4 2.114817748 FOX01,3,4 FOXO4 3.849981777 SREBF1,2 SREBF2 2.519341703 IRF1,2 IRF2 5.614238481 ELK1,4_GABPA,B GABPB2 2.341530547 FOXO1,3,4 FOXO1 2.600580031 NFATC1-3 NFATC3 2.795295314 EGR1-3 EGR3 2.102396029 < | **Supplementary Table 6** Gene Ontology terms enriched in predicted target genes of core 30 motifs. | CAGE | | |---|----------------------| | | | | SREBF1,2 | | | GO GO as name | P-Value | | GO:000577: vacuole | 8.21E-14 | | GO:004443 vacuolar part | 1.14E-09 | | GO:000577 vacuolar membrane | 1.14E-09 | | GO:000576 lysosome | 1.91E-09 | | GO:000032: lytic vacuole | 1.91E-09 | | GO:001982! cation-transporting ATPase activity | 3.91E-06 | | GO:004696: hydrogen ion transporting ATPase activi | | | GO:001599; proton transport | 1.52E-05 | | GO:000681 hydrogen transport | 1.72E-05 | | GO:003141(cytoplasmic vesicle | 1.95E-05 | | | | | | | | NFATC1-3 | D. V. I | | GO GO as name | P-Value | | GO:002261(biological adhesion
GO:000715(cell adhesion | 3.22E-10
3.22E-10 | | GO:000715: cell adriesion
GO:000695! immune response | 1.73E-09 | | GO:000588 plasma membrane | 6.84E-09 | | GO:000960! response to external stimulus | 8.53E-08 | | GO:000237(immune system process | 2.23E-07 | | GO:000257111111une system process GO:003250: multicellular organismal process | 1.17E-05 | | GO:003122(intrinsic to plasma membrane | 1.17E-05
1.27E-05 | | GO:000561! extracellular space | 2.56E-05 | | GO:000487. receptor activity | 2.57E-05 | | do.000487.Teceptor activity | 2.37E-03 | | | | | NRF1 | | | GO GO as name | P-Value | | GO:000563 nucleus | 5.04E-13 | | GO:004442\nuclear part | 2.03E-09 | | GO:000838(RNA splicing | 2.03E-07 | | GO:000639 mRNA processing | 4.78E-07 | | GO:000625! DNA metabolic process | 6.19E-07 | | GO:001602(membrane | -6.19E-07 | | Illumina | | |---|----------| | CDEDE1 2 | | | SREBF1,2
GO GO as name | P-Value | | GO:000577; vacuole | 1.71E-31 | | GO:000576 lysosome | 6.20E-12 | | GO:000032: lytic vacuole | 6.20E-12 | | GO:004443 vacuolar part | 5.96E-11 | | GO:000577 vacuolar membrane | 5.96E-11 | | GO:000576! lysosomal membrane | 1.96E-07 | | GO:003141 cytoplasmic vesicle | 1.96E-07 | | GO:000576 endosome | 2.91E-07 | | GO:003198: vesicle | 3.67E-07 | | GO:000577 late endosome | 2.11E-06 | | | | | NFATC1-3 | | | GO GO as name | P-Value | | GO:000561! extracellular space | 2.26E-14 | | GO:004442 extracellular region part | 2.18E-10 | | GO:000960! response to external stimulus | 5.98E-10 | | GO:000961:response to wounding | 1.36E-09 | | GO:000695!immune response | 1.22E-08 | | GO:000237 immune system process | 1.67E-08 | | GO:000715, cell communication | 6.14E-08 | | GO:000695, inflammatory response | 8.12E-08 | | GO:000716! signal transduction | 3.14E-07 | | GO:000510 receptor binding | 4.28E-07 | | | | | NRF1 | | | GO GO as name | P-Value | | GO:000563 nucleus | 8.34E-23 | | GO:004442 nuclear part | 3.59E-14 | | GO:000372 RNA binding | 4.95E-13 | | GO:004323 intracellular membrane-bound organe | | | GO:004322 membrane-bound organelle | 1.64E-12 | | GO:001607 mRNA metabolic process | 2.20E-12 | | CO-000C30+BNA pro-cosing | C 10F 07 | Ico.000c20 | maDNIA managasina | 1 1 1 5 1 1 | |---|----------|------------|--|-------------| | GO:000639(RNA processing | 6.19E-07 | | mRNA processing | 1.14E-11 | | GO:000372: RNA binding | 1.07E-06 | | nucleic acid binding | 1.14E-11 | | GO:000569-chromosome | 2.42E-06 | | RNA processing | 1.37E-11 | | GO:001607: mRNA metabolic process | 2.42E-06 | GO:000562 | intracellular | 1.31E-10 | | TFDP1 | | TFDP1 | | | | GO GO as name | P-Value | GO | GO as name | P-Value | | GO:000563 nucleus | 7.15E-14 | GO:000563 | nucleus | 2.11E-19 | | GO:000613! nucleobase, nucleoside, nucleotide and | | GO:000613 | nucleobase, nucleoside, nucleotide and | 8.12E-15 | | GO:000625! DNA metabolic process | 1.00E-06 | | DNA metabolic process | 1.90E-14 | | GO:000367 DNA binding | 1.39E-05 | GO:005127 | chromosome organization and biogenes | 1.57E-11 | | GO:000551! protein binding | 2.89E-05 | GO:004442 | nuclear part | 2.27E-10 | | GO:004442¦nuclear part | 2.89E-05 | GO:004322 | intracellular organelle | 7.37E-10 | | GO:000367(nucleic acid binding | 3.76E-05 | GO:004322 | organelle | 7.37E-10 | | GO:003132: regulation of cellular metabolic process | 6.33E-05 | GO:004323 | intracellular membrane-bound organelle | 9.34E-10 | | GO:001921 regulation of nucleobase, nucleoside, nu
| 6.77E-05 | GO:004322 | membrane-bound organelle | 9.34E-10 | | GO:000635 regulation of transcription from RNA po | 6.77E-05 | GO:000632 | establishment and/or maintenance of ch | 2.68E-09 | | | | | | | | RUNX1-3 | | RUNX1-3 | | | | No GO term enrichment | | GO | GO as name | P-Value | | | | | immune system process | 1.12E-08 | | | | | extracellular region part | 0.00011 | | | | | response to external stimulus | 0.00011 | | | | | receptor binding | 0.000599 | | | | | multicellular organismal development#s | | | | | GO:000561 | extracellular space | 0.00077 | | | | GO:000695 | immune response | 0.000866 | | | | | response to wounding | 0.00102 | | | | GO:004851 | multicellular organismal development#s | 0.00111 | | | | GO:000695 | defense response | 0.00219 | | E2F1-5 | | E2F1-5 | | | | GO GO as name | P-Value | GO | GO as name | P-Value | | GO:000625! DNA metabolic process | 1.02E-47 | | DNA metabolic process | 8.62E-39 | | GO:000569, chromosome | 1.27E-25 | GO:000563 | | 1.60E-28 | | GO:004442 chromosomal part | 3.95E-25 | | chromosomal part | 2.81E-28 | | GO:000563, nucleus | 4.35E-24 | | chromosome | 9.16E-27 | | GO:000704!cell cycle | 1.70E-22 | GO:000704 | | 7.60E-24 | | GO:000613! nucleobase, nucleoside, nucleotide and | | | cell cycle phase | 1.21E-21 | | GO:000971!response to endogenous stimulus | 4.80E-21 | | nucleobase, nucleoside, nucleotide and | | | 100.0000 2coponide to endogenious stilliulus | | 30.000013 | | 502 _0 | | GO:005127 chromosome organization and biogenes | | GO:005127 chromosome organization and biogenes | | |--|----------|---|----------| | , 1 | 4.44E-20 | GO:000027 mitotic cell cycle | 1.49E-19 | | GO:000697 response to DNA damage stimulus | 3.51E-19 | GO:002240 cell cycle process | 3.76E-17 | | ELK1,4_GABPA,B2 | | ELK1,4_GABPA,B2 | | | | P-Value | GO GO as name | P-Value | | GO:000563 ⁴ nucleus | 6.30E-14 | GO:000563, nucleus | 9.15E-31 | | GO:004442: nuclear part | 8.44E-11 | GO:004442 nuclear part | 6.48E-25 | | GO:000639(RNA processing | 5.11E-10 | GO:000639 RNA processing | 3.53E-24 | | GO:000613! nucleobase, nucleoside, nucleotide and | 5.11E-10 | GO:001607 mRNA metabolic process | 8.01E-23 | | GO:001046 gene expression | 5.41E-09 | GO:000639 mRNA processing | 6.09E-22 | | GO:001607(RNA metabolic process | 7.93E-09 | GO:000838(RNA splicing | 1.36E-20 | | GO:000367 nucleic acid binding | 4.89E-08 | GO:000613 nucleobase, nucleoside, nucleotide and | 2.02E-20 | | GO:000639 mRNA processing | 7.77E-08 | GO:001046 gene expression | 3.61E-20 | | GO:000838(RNA splicing | 1.25E-07 | GO:001607 RNA metabolic process | 4.94E-20 | | GO:004328: biopolymer metabolic process | 1.32E-07 | GO:004322 membrane-bound organelle | 7.56E-20 | | FOXI1,J2 | | FOXI1,J2 | | | | P-Value | GO GO as name | P-Value | | | 1.83E-10 | GO:000635! regulation of transcription, DNA-depend | | | GO:000635! regulation of transcription, DNA-depend | | GO:004544! regulation of transcription | 3.54E-08 | | | 4.99E-08 | GO:001921 regulation of nucleobase, nucleoside, nu | | | | 1.63E-07 | GO:000635 transcription, DNA-dependent | 9.91E-08 | | | 1.63E-07 | GO:003277 RNA biosynthetic process | 9.91E-08 | | GO:001921! regulation of nucleobase, nucleoside, nu | 1.68E-07 | GO:000370 transcription factor activity | 9.91E-08 | | GO:001046 gene expression#regulation of expression#regulation#regu | | GO:000635(transcription | 9.91E-08 | | GO:000635(transcription | 3.32E-07 | GO:003132 regulation of cellular metabolic process | 1.92E-07 | | GO:003132 regulation of cellular metabolic process | 4.26E-07 | GO:001046 gene expression#regulation of gene exp | 2.36E-07 | | GO:000367 DNA binding | 1.04E-06 | GO:001922 metabolic process#regulation of metabolic | | | IRF1,2 | | IRF1,2 | | | | P-Value | GO GO as name | P-Value | | GO:000695; defense response | 6.91E-03 | GO:000237 immune system process | 1.22E-05 | | GO:000237(immune system process | 6.91E-03 | GO:000695 defense response | 2.95E-05 | | GO:000504 scavenger receptor activity | 8.58E-03 | GO:004442 extracellular region part | 2.95E-05 | | <u> </u> | | GO:000695!immune response | 3.62E-05 | | | | GO:000504 scavenger receptor activity | 0.000122 | | | | GO:000561 extracellular space | 0.000122 | | | | GO:000510 receptor binding | 0.000885 | | | | GO:002261 biological adhesion | 0.000885 | | | | i | | | | | |------------|--|----------|---------|---------------------|------------------------------------|-----------| | | | | | | cell adhesion | 0.000885 | | | | | GO:000 |)961! ı | response to virus | 0.00224 | | NFYA,B,C | | | NFYA,B | 3 C | | | | | GO as name | P-Value | GO | | GO as name | P-Value | | | chromosomal part | 1.52E-25 | | | M phase of mitotic cell cycle | 2.34E-26 | | GO:000078! | | 1.52E-25 | | | cell division | 2.34E-26 | | | chromosome | 4.20E-23 | GO:000 | | | 4.37E-26 | | | DNA metabolic process | 1.33E-22 | | | M phase | 4.37E-26 | | | chromosome organization and biogenes | | | | cell cycle | 7.70E-24 | | GO:0005634 | | 1.02E-17 | GO:000 | | | 5.87E-23 | | | DNA packaging | 5.24E-17 | | | cell cycle phase | 1.09E-22 | | | establishment and/or maintenance of ch | _ | | | mitotic cell cycle | 1.97E-21 | | GO:0007049 | | 6.17E-16 | | | intracellular membrane-bound orga | | | | chromatin assembly or disassembly | 1.80E-15 | | | membrane-bound organelle | 5.71E-20 | | 00.000055. | circulatin assembly of alsassembly | 1.002 13 | 00.001 | .522 | membrane board organiene | 3.712 20 | | SNAI1-3 | | | SNAI1-3 | 3 | | | | _ | GO as name | P-Value | GO | _ | GO as name | P-Value | | GO:0016020 | membrane | 5.65E-06 | GO:001 | L602() | membrane | 7.40E-07 | | GO:000588 | integral to plasma membrane | 1.41E-05 | GO:000 | ا ،563 | nucleus | -1.34E-06 | | | plasma membrane | 1.41E-05 | GO:001 | L046 ⁻ 8 | gene expression | -1.77E-06 | | | intrinsic to plasma membrane | 1.41E-05 | | | plasma membrane part | 2.73E-06 | | GO:0044459 | plasma membrane part | 6.56E-05 | GO:001 | 1602 i | integral to membrane | 2.73E-06 | | GO:0005773 | vacuole | 7.54E-05 | GO:003 | i 122، | intrinsic to membrane | 3.19E-06 | | GO:001602: | integral to membrane | 0.000111 | GO:000 | 0367() | nucleic acid binding | -3.88E-06 | | |
intrinsic to membrane | 0.000116 | GO:004 | 1442!ı | membrane part | 3.91E-06 | | GO:004442! | membrane part | 0.000202 | GO:000 |)588 ⁻ i | integral to plasma membrane | 5.90E-06 | | GO:002261 | biological adhesion | 0.000498 | GO:003 | 3122(i | intrinsic to plasma membrane | 8.52E-06 | | | | | | | | | | YY1 | | | YY1 | | | | | | GO as name | P-Value | GO | | GO as name | P-Value | | GO:000563 | | 2.24E-05 | GO:000 | | | 5.63E-11 | | | nucleobase, nucleoside, nucleotide and | | | | nucleobase, nucleoside, nucleotide | | | GO:0016020 | | -0.00242 | | | intracellular membrane-bound orga | | | | membrane part | -0.00635 | | | membrane-bound organelle | 7.66E-09 | | GO:000367 | nucleic acid binding | 0.00954 | | | nucleic acid binding | 5.54E-07 | | | | | | | DNA metabolic process | 5.54E-07 | | | | | | | intracellular organelle | 5.79E-07 | | | | | | | organelle | 5.79E-07 | | I | | | GO:004 | 1423 | primary metabolic process | 5.79E-07 | | | | GO:004 | 423 cellular metabolic process | 1.20E-06 | |--|----------------------|-----------|--|----------------------------| | FOS,B,L1_JUNB,D | | FOS.B.L | 1_JUNB,D | | | GO GO as name | P-Value | GO | GO as name | P-Value | | GO:000758 digestion | 0.00054 | GO:004 | 222 response to chemical stimulus | 1.40E-07 | | GO:004425! multicellular organismal macromolecul | e 0.00113 | | 873 multicellular organismal developme | nt#s <mark>0.000122</mark> | | GO:004426 multicellular organismal protein metab | | GO:004 | 851! negative regulation of biological pro | cess 0.000151 | | GO:003296: collagen metabolic process | 0.00113 | | 852 negative regulation of cellular proce | | | GO:004425(protein digestion | 0.00113 | | 851 multicellular organismal developme | | | GO:004425 multicellular organismal protein catabo | li 0.00113 | GO:000 | 716 cell surface receptor linked signal tr | ansd 0.000849 | | GO:004426 multicellular organismal macromolecul | e 0.00113 | GO:000 | 960! response to external stimulus | 0.0011 | | GO:003057 collagen catabolic process | 0.00113 | GO:000 | 761 behavior | 0.00114 | | GO:004424 multicellular organismal catabolic proce | e: 0.00113 | GO:000 | 485 enzyme inhibitor activity | 0.00114 | | GO:004423 multicellular organismal metabolic pro | c∈ 0.00181 | | 885 anatomical structure development | 0.00123 | | | | | | | | MYB | | MYB | | | | GO GO as name | P-Value | GO | GO as name | P-Value | | GO:000706 mitosis | 3.15E-07 | GO:000 | 563 nucleus | 9.99E-15 | | GO:000008: M phase of mitotic cell cycle | 3.15E-07 | | 027! M phase | 3.55E-11 | | GO:000563، nucleus | 1.20E-06 | | 240: cell cycle phase | 3.55E-11 | | GO:000027! M phase | 2.08E-06 | | 563 microtubule cytoskeleton | 3.55E-11 | | GO:002240: cell cycle phase | 1.26E-05 | | 706 mitosis | 8.07E-11 | | GO:001563(microtubule cytoskeleton | 1.37E-05 | GO:000 | 008 ⁻ M phase of mitotic cell cycle | 1.16E-10 | | GO:000027¦mitotic cell cycle | 1.44E-05 | GO:000 | 027: mitotic cell cycle | 4.70E-10 | | GO:002240: cell cycle process | 5.85E-05 | GO:004 | 443 cytoskeletal part | 7.27E-09 | | GO:000704! cell cycle | 9.27E-05 | GO:004 | 442: nuclear part | 2.45E-08 | | GO:004443(cytoskeletal part | 0.000106 | GO:005 | 130 cell division | 5.06E-08 | | T DD | | | | | | TBP GO GO as name | P-Value | TBP
GO | GO as name | D Value | | GO:004873: multicellular organismal development# | | | 442: extracellular region part | P-Value
1.32E-28 | | | 9.84E-10 | | | | | GO:003250: multicellular organismal process
GO:0007154 cell communication | 9.84E-10
2.38E-09 | | 960! response to external stimulus | 1.08E-14 | | | | | 961 response to wounding | 1.31E-12 | | GO:004851; multicellular organismal development# | | | 250: multicellular organismal process | 1.33E-12 | | GO:000727! multicellular organismal development | 1.88E-07 | | 726 cell-cell signaling | 3.14E-12 | | GO:004885(anatomical structure development | 3.08E-07 | | 510 receptor binding | 7.09E-12 | | GO:000716! signal transduction | 4.39E-07 | | 873: multicellular organismal developme | | | GO:000716 cell surface receptor linked signal trans | | | 695! immune response | 1.32E-11 | | GO:003250: developmental process | 3.72E-05 | | 695 defense response | 1.54E-11 | | GO:004442: extracellular region part | 5.37E-05 | GO:000 | 561! extracellular space | 6.86E-11 | | 1 1 | |--| | ZIC1-3 | | No GO term enrichment No GO term enrichment | | No do term emientem | | ATF5_CREB3 ATF5_CREB3 | | GO GO as name P-Value GO GO as name | | GO:000838(RNA splicing 0.000486 GO:000563, nucleus | | GO:001607(RNA metabolic process 0.000486 GO:000367) nucleic acid bindi | | GO:000613! nucleobase, nucleoside, nucleotide and 10.000486 GO:000838! RNA splicing | | GO:000563 nucleus 0.000874 GO:000639 RNA processing | | GO:000565 nuclear lumen#nucleoplasm 0.00101 GO:004442 nuclear part | | GO:004328: biopolymer metabolic process 0.00111 GO:000613: nucleobase, nucleo | | GO:000639 RNA processing 0.00111 GO:000639 mRNA processing | | GO:000370(transcription factor activity 0.00111 GO:001607(RNA metabolic pro- | | GO:001046 gene expression 0.00238 GO:001046 gene expression | | GO:000639 mRNA processing 0.00349 GO:004328 biopolymer metabo | | | | PU.1 PU.1 | | GO GO as name P-Value GO GO as name | | GO:002261 biological adhesion 3.44E-14 GO:002261 biological adhesion | | GO:000715! cell adhesion 3.44E-14 GO:000715! cell adhesion | | GO:004322 membrane-bound organelle -5.70E-14 GO:001602 membrane | | GO:004323: intracellular membrane-bound organelle -5.70E-14 GO:003122: intrinsic to membra | | GO:000588 plasma membrane 2.46E-11 GO:001602 integral to membra | | GO:004322 organelle -2.38E-09 GO:004442 membrane part | | GO:004322! intracellular organelle -2.38E-09 GO:004299! cell projection | | GO:003122 intrinsic to plasma membrane 3.36E-09 GO:000715 cell communication | | GO:004445! plasma membrane part 1.07E-08 GO:003122 intrinsic to plasma m | | GO:000487 signal transducer activity 2.11E-08 GO:000588 integral to plasma me | | RBPJ RBPJ | | No GO term enrichment No GO term enrichment | | POU6F1 POU6F1 | | No GO term enrichment GO GO as name | | GO:000588 plasma membrane | | SRF SRF | | No GO term enrichment GO GO as name | | | | 1 | | 1 | Ī | |--|------------------------------------|---|-------------| | TBX4,5 | | TBX4,5 | | | GO GO as name | P-Value | No GO term enrichment | | | GO:000370(transcription factor activity | 7.37e-05 | | | | GO:000635: transcription, DNA-depender | | | | | GO:003277، RNA biosynthetic process | 7.37e-05 | | | | GO:000635(transcription | 7.37e-05 | | | | GO:004544! regulation of transcription | 0.000108 | | | | GO:000635! regulation of transcription, D | | | | | GO:001921! regulation of nucleobase, nucleobase, | cleoside, nu <mark>0.000271</mark> | | | | GO:001607(RNA metabolic process | 0.000469 | | | | GO:001046 gene expression #regulation of | | | | | GO:001922: metabolic process#regulation | of metabc <mark>0.00186</mark> | | | | EGR1-3 | | EGR1-3 | | | GO GO as name | P-Value | GO GO as name | P-Value | | GO:000996 regulation of signal transduct | tion 1.47E-05 | GO:000996 regulation of signal transduction | 0.00909 | | | | GO:000813 transcription factor binding | 0.00909 | | | | GO:000726 small GTPase mediated signal transdu | cti 0.00909 | | EBF1 | | EBF1 | | | No GO term enrichment | | No GO term enrichment | | | FOXO1,3,4 | | FOXO1,3,4 | | | No GO term enrichment | | No GO term enrichment | | | ОСТ4 | | ост4 | | | GO GO as name | P-Value | GO GO as name | P-Value | | GO:000635! regulation of transcription, D | NA-depend 5.19e-08 | GO:000635! regulation of transcription, DNA-depe | nd 1.1e-08 | | GO:000563، nucleus | 7.41e-08 | GO:000635 transcription, DNA-dependent | 2.63e-08 |
| GO:000367 DNA binding | 7.41e-08 | GO:003277, RNA biosynthetic process | 2.63e-08 | | GO:000635: transcription, DNA-depender | | GO:004544! regulation of transcription | 2.63e-08 | | GO:003277 RNA biosynthetic process | 7.41e-08 | GO:001046 gene expression#regulation of gene ex | | | GO:001921! regulation of nucleobase, nucle | | GO:001921 regulation of nucleobase, nucleoside, | | | GO:004544! regulation of transcription | 1.74e-07 | GO:003132 regulation of cellular metabolic proces | | | GO:000635(transcription | 5.77e-07 | GO:000635(transcription | 2.8e-07 | | GO:000370(transcription factor activity | 6.26e-07 | GO:001922 metabolic process#regulation of meta | | | GO:005079 cellular process#regulation o | t cellular pr 1.22e-06 | GO:004356! sequence-specific DNA binding | 1.71e-06 | | TGIF1 | | TGIF1 | | | No GO term enrichment | | No GO term | n enrichment | | |----------------------------|---------|------------|---|----------| | NKX6-1,2 | | NKX6-1,2 | | | | No GO term enrichment | | go ´ | GO as name | P-Value | | | | | multicellular organismal process | 2.42E-07 | | | | | nervous system development | 5.66E-05 | | | | | multicellular organismal development#s | 9.23E-05 | | | | | | 0.000141 | | | | GO:004885 | anatomical structure development | 0.00313 | | | | GO:000156 | blood vessel development | 0.00313 | | | | | | 0.00313 | | | | GO:000715 | cell communication | 0.00314 | | | | GO:004851 | blood vessel development#blood vessel | 0.00601 | | | | | generation of neurons#neuron migration | | | BACH1,2 | | BACH1,2 | | | | GO GO as name | P-Value | GO | GO as name | P-Value | | GO:000588i plasma membrane | 0.00145 | GO:000588 | plasma membrane | 2.84E-06 | | | | | | 7.22E-05 | | | | | intrinsic to plasma membrane | 7.22E-05 | | | | GO:004851 | multicellular organismal development#s | 0.000174 | | | | GO:003250 | multicellular organismal process | 0.000396 | | | | GO:004222 | response to chemical stimulus | 0.000396 | | | | GO:004873 | multicellular organismal development#s | 0.000396 | | | | | | 0.00099 | | | | | !plasma membrane part | 0.00177 | | | | GO:000761 | behavior | 0.00219 | | GATA4 | | GATA4 | | | | GO GO as name | P-Value | GO | GO as name | P-Value | | GO:000563 nucleus | 0.0043 | GO:000563 | | 1.04E-05 | | 40.000303*Hacieus | 0.0043 | | regulation of transcription, DNA-depend | | | | | | transcription, DNA-dependent | 3.27E-05 | | | | | RNA biosynthetic process | 3.27E-05 | | | | | | 3.27E-05 | | | | | regulation of transcription
regulation of nucleobase, nucleoside, nu | | | | | | transcription | 0.000122 | | | | | regulation of cellular metabolic process | | | | | | (RNA metabolic process | 0.000137 | | | | | gene expression#regulation of gene exp | | | | | 00.001046 | rgene expressionariegulation of gene expr | 0.000475 | **Supplementary Table 7** The sequences of siRNAs and RT-PCR primers (used to confirm knockdown efficiency) | | | | | | Percent | age kno | ckdown | |---------|--------|---------------------------|--------------------------|--------------------------------|---------|---------|--------| | Entrezl | symbol | Sequence of siRNA | Forward primer sequence | Reverse primer sequence | 1st | 2nd | 3rd | | 4602 | MYB | GCCGCAGCCAUUCAGAGACACUAUA | GGCAGAAATCGCAAAGCTAC | ACCTTCCTGTTCGACCTTCC | 81.7 | 93.3 | 93.4 | | 1054 | CEBPG | CAGAUGGCGACAAUGCAGGACAGUA | AACCATTGATCACCCTGCTC | AGTGCTGTTTTGCTGCGATA | 91.8 | 80.2 | 93.5 | | 3205 | HOXA9 | GCUUCCAGUCCAAGGCGACGGUGUU | AACAATGCTGAGAATGAGAGCGGC | TTTCCGAGTGGAGCGCGCATGAA | 51.5 | 99.9 | 71.5 | | 1050 | CEBPA | CCUUCAACGACGAGUUCCUGGCCGA | AACCTTGTGCCTTGGAAATG | GAGGCAGGAAACCTCCAAAT | 87.6 | 48.6 | 76.4 | | 2313 | FLI1 | ACAUUAUGACCAAAGUGCACGGCAA | AGATCCGTATCAGATCCTGGGC | AGGAATTGCCACAGCTGGATCT | 93.2 | 96.6 | 89.4 | | 4300 | MLLT3 | CCUUAUAGAAGAAACUGGACACUUU | ATAGAGGAGGCAGCCGAAGT | TGGTGGAGGTTCGTGATGTA | 87.3 | 90.7 | 91.2 | | _ | GFI1 | UCUCCAGCCUCGGAGAAGUCAAUGU | AAGCAAGAAGGCTCACAGCTACCA | TGCATTTGAAGTGCTGTCTGCTCG | 90.6 | 89.0 | 92.9 | | | E2F1 | AGCCGUGGACUCUUCGGAGAACUUU | TGCTCTCCGAGGACACTGACA | GGGCTTTGATCACCATAACCATCTGC | 83.0 | 85.0 | 85.0 | | 2114 | ETS2 | GCCAACAGGCUUGGAUUCCAUUUCU | CAACAGGCTTGGATTCCATT | TTGACTCATCACAGCCTTGC | 74.5 | 98.0 | 68.6 | | 4851 | NOTCH1 | CCACCAGUUUGAAUGGUCAAUGCGA | TGAATGGCGGGAAGTGTGAAGC | GCACAGCTGCAGGCATAGTCT | 90.1 | 87.9 | 91.8 | | 2624 | GATA2 | CAGCAAGGCUCGUUCCUGUUCAGAA | AGCAAGGCTCGTTCCTGTT | CAGGCATTGCACAGGTAGTG | 94.0 | 96.2 | 96.7 | | 4779 | NFE2L1 | CCCAGCAAUUCUACCAGCCUCAACU | TGGAACAGCAGTGGCAAGATCTCA | GGCACTGTACAGGATTTCACTTGC | 95.1 | 89.3 | 89.8 | | 6720 | SREBF1 | UCAGAUACCACCAGCGUCUACCAUA | ATGGACGAGCCACCCTTC | CAAATAGGCCAGGGAAGTCA | 85.6 | 83.9 | 70.9 | | 333929 | SNAI3 | GGGCGUGUCUUCACCUGCAAGUACU | TCAAGATGCACATCCGCACTCACA | TTTGCAGATGGGCCCGAAGGTT | 91.8 | 88.5 | 85.0 | | 4605 | MYBL2 | CACCAGAAACGAGCCUGCCUUACAA | GAGGGATAGCAAGTGCAAGG | CAGGAACTTCCAGTCCTGCT | 98.2 | 97.7 | 98.2 | | 4609 | MYC | CAGCGACUCUGAGGAGGAACAAGAA | AGCGACTCTGAGGAGGAACAAGAA | AGAAGGTGATCCAGACTCTGACCT | 77.2 | 66.4 | 68.4 | | 10472 | ZNF238 | AGACGUGCUAGCAGCUGCCAGUUAU | TTCATCTGAACAGCGACATTG | CGTCTTCAATGGGCAAGTCT | 94.2 | 82.1 | 82.9 | | 3394 | IRF8 | AGGUCUUCCGGAUGUUUCCAGAUAU | TTCGTACTGAGTTCGCTCCA | GGTTTATAGCCGCCAGTCAA | 93.7 | 96.4 | 96.2 | | 1958 | EGR1 | UCUCCCAGGACAAUUGAAAUUUGCU | CAGCAGCACCTTCAAC | CTGGGGTAACTGGTCTCCAC | 77.0 | 81.3 | 81.7 | | 604 | BCL6 | GAGACCCAGUCUGAGUACUCAGAUU | GACTGTGAAGCAAGGCATTGGTGA | AACATCACTGGCATGGCGGGTGAAC | 92.0 | 89.8 | 91.8 | | 9935 | MAFB | GCUACGCCCAGUCUUGCAGGUAUAA | CTGGCTTTCTGAACTTTGCGCGTT | TCCTTTCCTCGTTGCTCTCTTCCT | 87.9 | 83.2 | 88.9 | | 3665 | IRF7 | CCAAGGAGAAGAGCCUGGUCCUGGU | ATAACACCTGACCGCCACCTAACT | TGATCTCCCAAGGAGCCACTCT | 91.1 | 65.8 | 62.5 | | 3397 | ID1 | CCUUCAGUUGGAGCUGAACUCGGAA | ACCCTCAACGGCGAGATCA | CTTCAGCGACACAAGATGCGAT | 75.6 | 61.1 | 47.9 | | 6615 | SNAI1 | AGGCCAAGGAUCUCCAGGCUCGAAA | TACAGCGAGCTGCAGGACTCTAAT | AGGACAGAGTCCCAGATGAGCATT | 99.7 | 88.4 | 85.4 | | 6688 | PU.1 | UAUAGAUCCGUGUCAUAGGGCACCA | GAAGACCTGGTGCCCTATGA | GGGGTGGAAGTCCCAGTAAT | 98.2 | 97.7 | 98.4 | | 6688 | PU.1_2 | AAUACUCGUGCGUUUGGCGUUGGUA | GAAGACCTGGTGCCCTATGA | GGGGTGGAAGTCCCAGTAAT | 84.2 | 96.2 | 97.3 | | 6667 | SP1 | GGAACAUCACCUUGCUACCUGUCAA | CAGTAGCAGCAGCACTGGAG | TTGCTGTTCTCATTGGGTGA | 91.0 | 94.1 | 90.5 | | 4297 | MLL | AGUGGUUCCUGAGAAUGGAUUUGAA | CCAGTGATGATGGCTTTCAG | TTGATCGAGCTTCCTGGACT | 70.2 | 56.9 | 66.6 | | 4893 | NRAS | GCGCACUGACAAUCCAGCUAAUCCA | AGCAAGTCATTTGCGGATATT | TCCTTGTTGGCAAATCACAC | 90.2 | 91.8 | 95.0 | | 7528 | YY1 | CCUUCGAUGGUUGUAAUAAGAAGUU | CAGAAGCAGGTGCAGATCAA | CAACCACTGTCTCATGGTCAA | 86.9 | 93.7 | 89.6 | | 4005 | LMO2 | GCAUUUCUGUGUAGGUGACAGAUAC | CTAGATCTGATGGGGGAAGC | AGCTACTGCAAGTTCAGGTTGA | 95.0 | 97.0 | 97.3 | | 4800 | NFYA | GCCUGCUAUCCAAAGAAUCCCUCUA | TCTGATTGGGTTTCGGAGTC | TGGAGATCCTAGAAGGCTGTG | 38.8 | 31.9 | 34.3 | | 3209 | HOXA13 | GAUAUCAGCCACGACGAAUCUCUCU | AACGGCTGGAACGGCCAAATGTA | ATTGCACCTTGGTATAAGGCACGC | 82.4 | 66.2 | 66.3 | | 29128 | UHRF1 | GCCAGGUGGUCAUGCUCAACUACAA | GCCTGCAGAGGCTGTTCTAC | AGGAGCTGGATGGTGTCATT | 92.3 | 94.8 | 95.7 | | 10664 | CTCF | CACACACAGGUACUCGUCCUCACAA | AGAACCAACCAGCCCAAACAGAAC | ATGTTCTCAATTGCACCTGTATTCTGGTCT | 56.1 | 91.6 | 44.3 | | 10155 | TRIM28 | GCCCUGAGACCAAACCUGUGCUUAU | AGGAGAAGTTGTCACCTCCCTACA | ACGTCTGCCTTGTCCTCAGTTA | 98.3 | 95.2 | 95.0 | | 2113 | ETS1 | GGAAUGUGCAGAUGUCCCACUAUUA | TGGACCAATCCAGCTATGGCAGTT | AGGCCACGGCTCAGTTTCTCATAA | 87.8 | 88.4 | 90.1 | | 6772 | STAT1 | CCUGUCACAGCUGGAUGAUCAAUAU | TGGAGCAGGTTCACCAGCTTTATG | TGAAACATCATTGGCAGCGTGCTC | 96.1 | 81.7 | 82.9 | | 2297 | FOXD1 | GAGCACUGAGAUGUCCGAUGCCUCU | TGACCCTGAGCACTGAGATG | CCTCTTCCTCGTCTTCTTCG | 95.8 | 88.4 | 97.1 | | 865 | CBFB | UGAAUGGAGUCUGUGUUAUCUGGAA | ATTAAGTACACGGGCTTCAGG | GAGACAGATTGGTTCCTGTGG | 95.6 | 96.1 | 96.4 | | | PTTG1 | GCCUUAGAUGGGAGAUCUCAAGUUU | TGTGGTTGCTAAGGATGGGCTGAA | CTCTGTTGACAGTTCCCAAAGCCT | 81.3 | 98.5 | 98.0 | | 27086 | FOXP1 | GGCUGUGAAGCAGUGUGCGAAGAUU | CGATCCCTTCTCTGATTTGC | CATGCATAATGCCACAGGAC | 88.4 | 82.2 | 84.5 | |-------|--------|---------------------------|----------------------------|--------------------------|------|------|------| | 3207 | HOXA11 | GCAGUCUCGUCCAAUUUCUAUAGCA | TCTTCCGGCCACACTGAGGACAA | AGACGCTGAAGAAGAACTCCCGTT | 49.8 | 72.7 | 70.9 | | 861 | RUNX1 | CACUAUCCAGGCGCCUUCACCUACU | TCAGGTTTGTCGGTCGAAGT | TGATGGCTCTGTGGTAGGTG | 90.9 | 93.7 | 89.5 | | 1052 | CEBPD | ACAGCCUGGACUUACCACCACUAAA | ATCGACTTCAGCGCCTACAT | GCCTTGTGATTGCTGTTGAA | 91.5 | 82.2 | 87.4 | | 10732 | TCFL5 | AGUGGGAGAAGCAGCGCUAUGCAAA | TTGCCTGAGCAAGTTTGGAT | TTGTGTCCAACTGACGCATT | 94.1 | 94.2 | 87.3 | | 4790 | NFKB1 | CCAUCCUGGAACUACUAAAUCUAAU | ATGTATGTGAAGGCCCATCC | TGGTCCCACATAGTTGCAGA | 98.8 | 98.4 | 98.4 | | 648 | BMI1 | GGGUCAUCAGCAACUUCUUCUGGUU | CGACTTTTAACTTTCATTGTCTTTTC | CGTTGTTCGATGCATTTCTG | 99.4 | 98.8 | 94.0 | | 1051 | CEBPB | CCUGAGUAAUCGCUUAAAGAUGUUC | CGTGTGTACACGGGACTGAC | CAACAAGCCCGTAGGAACAT | 98.9 | 97.0 | 99.7 | | 79191 | IRX3 | ACUGACGAGGAGGGAAACGCUUAUG | CTGGCCATCATCACCAAGAT | GCGCCCAAGTCATCTTATTC | 95.1 | 93.5 | 97.4 | | 4601 | MXI1 | GGAACGAAUACGAAUGGACAGCAUU | CCGGGCACAGAAACACAG | CGATTCTTTTCCAGCTCATTG | 94.8 | 97.9 | 97.7 | | 22887 | FOXJ3 | CCAGGUUCAGUUUGCCGAUCUUUGU | TAGAGAGGCTGGCAGTGGTT | CCAGGGTCATCCTTAGATCG | 89.5 | 89.1 | 84.9 | | 3206 | HOXA10 | CCGGGAGCUCACAGCCAACUUUAAU | CCCTGGGCAATTCCAAAGGTGAAA | AAACTCCTTCTCCAGCTCCAGTGT | 82.8 | 78.0 | 82.8 | | 2597 | GAPDH | N/A | GAAGGTGAAGGTCGGAGTCA | AATGAAGGGGTAATTGATGG | N/A | N/A | N/A | ### **Supplementary Table 8** All siRNAs tested and their differentiative effect. | | | Down-re | egulated w | ith siRNA | Up-re | egulated wi | th siRNA | | ALL changes | 5 | | | Significan | |--------|-----------|---------|------------|-----------|-------|-------------|-----------|-----------|-------------|-----------|------------------|-----------------|------------| | Entrez | Gene | Numbe | %Also | p-val | Numbe | %Also up | p-val | Number of | %match
 p-val | Role in myeloid | Fold change (0h | t change | | ID | symbol | r of | down in | | r of | in PMA | | genes | response | | leukaemia | vs 96h) PMA | Bstat>2.5, | | | | genes | PMA | | genes | | | | in PMA | | | · | FC>2 | | 4602 | MYB | 438 | 39.3% | 1.68E-74 | 689 | 49.3% | 2.86E-188 | 1127 | 45.4% | 2.07E-121 | Myeloid leukemia | 0.11 | Down | | 1054 | CEBPG | 130 | 23.1% | 2.06E-07 | 103 | 35.0% | 1.60E-13 | 233 | 28.3% | 2.35E-05 | - | 0.40 | - | | 4300 | MLLT3 | 288 | 12.5% | 1.09E-02 | 192 | 21.4% | 7.79E-08 | 480 | 16.0% | 2.32E-01 | Myeloid leukemia | 1.46 | - | | 2313 | FLI1 | 138 | 15.2% | 5.23E-03 | 144 | 20.1% | 1.64E-05 | 282 | 17.7% | 4.70E-01 | leukemia | 0.49 | Down | | 1050 | CEBPA | 167 | 24.6% | 1.93E-10 | 249 | 19.3% | 1.57E-07 | 416 | 21.4% | 2.10E-02 | Myeloid leukemia | 0.58 | - | | 3205 | HOXA9 | 105 | 27.6% | 4.91E-09 | 120 | 16.7% | 3.60E-03 | 225 | 21.8% | | Myeloid leukemia | 0.42 | - | | 2672 | GFI1 | 299 | 9.4% | 2.83E-01 | 356 | 14.3% | 3.76E-04 | 655 | 12.1% | 6.90E-05 | cancer | 0.29 | Down | | | IRF8 | 204 | 15.2% | 8.47E-04 | 107 | 11.2% | 2.35E-01 | 311 | 13.8% | 5.08E-02 | ı | 0.07 | Down | | | MYC | 314 | 13.4% | 1.63E-03 | 136 | 8.8% | 5.58E-01 | 450 | 12.0% | | Myeloid leukemia | 0.35 | Down | | | E2F1 | 352 | 11.1% | 4.59E-02 | 91 | 7.7% | 4.27E-01 | 443 | 10.4% | | Myeloid leukemia | 0.65 | - | | 6688 | SPI1(PU.1 | 1436 | 11.0% | 2.21E-04 | 932 | 7.1% | 1.97E-02 | 2368 | 9.5% | | Myeloid leukemia | 1.63 | Transient | | | EGR1 | 537 | 8.2% | 4.48E-01 | 198 | 4.5% | 1.39E-02 | 735 | 7.2% | 8.87E-17 | Myeloid leukemia | 0.95 | Transient | | | ETS2 | 503 | 12.5% | 7.69E-04 | 715 | 4.2% | 3.72E-07 | 1218 | 7.6% | 2.22E-25 | cancer | 0.38 | Transient | | | ZNF238 | 253 | 10.3% | 1.78E-01 | 363 | 4.1% | 2.70E-04 | 616 | 6.7% | 8.35E-16 | ī | 0.93 | Down | | | NFYA | 487 | 8.2% | 4.61E-01 | 624 | 4.0% | 7.76E-07 | 1111 | 5.9% | 4.70E-33 | ı | 0.56 | - | | 3665 | IRF7 | 618 | 9.7% | 1.51E-01 | 798 | 3.9% | 7.79E-09 | 1416 | 6.4% | 4.15E-38 | - | 0.77 | Transient | | | NFE2L1 | 493 | 12.0% | 3.63E-03 | 711 | 3.8% | 3.08E-08 | 1204 | 7.1% | 8.36E-28 | ī | 2.36 | Up | | 604 | BCL6 | 795 | 10.6% | 1.58E-02 | 676 | 3.7% | 3.62E-08 | 1471 | 7.4% | 1.91E-32 | ı | 0.95 | Up | | 4851 | NOTCH1 | 477 | 11.1% | 2.66E-02 | 532 | 3.6% | 5.90E-07 | 1009 | 7.1% | 2.96E-23 | Myeloid leukemia | 3.10 | Up | | 9935 | MAFB | 824 | 9.6% | 1.38E-01 | 169 | 3.6% | 5.17E-03 | 993 | 8.6% | 6.81E-17 | - | 67.73 | Up | | | SNAI3 | 396 | 10.1% | 1.30E-01 | 648 | 3.4% | 9.47E-09 | 1044 | 5.9% | 1.73E-30 | | 7.29 | Up | | 6720 | SREBF1 | 892 | 9.4% | 1.56E-01 | 741 | 2.7% | 1.57E-12 | 1633 | 6.4% | 5.75E-45 | | 0.51 | Transient | | 29128 | UHRF1 | 536 | 9.7% | 1.71E-01 | 376 | 1.9% | 7.40E-09 | 912 | 6.5% | 5.33E-24 | | 0.21 | Down | | | SNAI1 | 406 | 8.6% | 4.47E-01 | 732 | 2.9% | 1.07E-11 | 1138 | 4.9% | 2.48E-40 | | 2.26 | Transient | | | YY1 | 580 | 7.8% | 2.96E-01 | 708 | 5.4% | 1.71E-04 | 1288 | 6.4% | 2.37E-34 | | 0.54 | - | | | HOXA13 | 248 | 9.7% | 2.82E-01 | 85 | 7.1% | 3.55E-01 | 333 | 9.0% | 7.56E-06 | Myeloid leukemia | 0.14 | Down | | | STAT1 | 353 | 8.8% | 4.04E-01 | 679 | 3.7% | 3.02E-08 | 1032 | 5.4% | 3.41E-33 | leukemia | 0.70 | Transient | | | GATA2 | 172 | 10.5% | 1.94E-01 | 100 | 3.0% | 1.78E-02 | 272 | 7.7% | 2.51E-06 | leukemia | 1.22 | - | | | ID1 | 84 | 13.1% | 1.13E-01 | 104 | 6.7% | 2.78E-01 | 188 | 9.6% | 1.70E-03 | leukemia | 0.28 | Down | | | SP1 | 221 | 9.5% | 3.00E-01 | 154 | 7.8% | 3.73E-01 | 375 | 8.8% | 1.06E-06 | | 0.56 | - | | 4605 | MYBL2 | 160 | 10.6% | 1.85E-01 | 116 | 6.9% | 2.81E-01 | 276 | 9.1% | 5.12E-05 | - | 0.78 | - | | 4297 | MLL | 178 | 9.6% | 3.39E-01 | 70 | 7.1% | 3.96E-01 | 248 | 8.9% | 8.53E-05 Myeloid leukemia | 0.56 | - | |-------|--------|-----|------|----------|-----|------|----------|------|------|---------------------------|------|-----------| | 10155 | TRIM28 | 349 | 7.7% | 3.53E-01 | 567 | 3.5% | 1.89E-07 | 916 | 5.1% | 4.79E-31 - | 0.89 | - | | 2113 | ETS1 | 412 | 7.3% | 2.18E-01 | 702 | 3.3% | 8.64E-10 | 1114 | 4.8% | 1.21E-40 cancer | 3.08 | Transient | | 27086 | FOXP1 | 335 | 7.5% | 2.91E-01 | 212 | 1.4% | 3.58E-06 | 547 | 5.1% | 9.94E-19 cancer | 0.57 | Down | | 4005 | LMO2 | 157 | 8.9% | 4.23E-01 | 473 | 3.2% | 3.44E-07 | 630 | 4.6% | 1.58E-23 leukemia | 1.00 | - | | 865 | CBFB | 250 | 7.6% | 3.62E-01 | 203 | 3.0% | 5.83E-04 | 453 | 5.5% | 1.33E-14 Myeloid leukemia | 0.51 | - | | 10664 | CTCF | 247 | 7.7% | 3.83E-01 | 105 | 8.6% | 5.35E-01 | 352 | 8.0% | 1.74E-07 cancer | 0.43 | - | | 4893 | NRAS | 361 | 6.9% | 1.66E-01 | 566 | 7.1% | 6.04E-02 | 927 | 7.0% | 6.59E-22 Myeloid leukemia | 1.07 | - | | 4601 | MXI1 | 443 | 2.9% | 1.20E-06 | 431 | 1.2% | 1.96E-12 | 874 | 2.1% | 5.18E-51 cancer | 1.08 | Down | | 2297 | FOXD1 | 201 | 7.0% | 2.67E-01 | 244 | 5.3% | 2.39E-02 | 445 | 6.1% | 5.05E-13 - | 0.43 | Transient | | 861 | RUNX1 | 356 | 6.2% | 6.53E-02 | 399 | 2.8% | 4.23E-07 | 755 | 4.4% | 2.55E-29 Myeloid leukemia | 0.42 | Down | | 79191 | IRX3 | 273 | 3.3% | 4.45E-04 | 485 | 1.9% | 3.81E-11 | 758 | 2.4% | 9.68E-42 - | 0.17 | Down | | 1052 | CEBPD | 103 | 5.8% | 2.21E-01 | 31 | 6.5% | 4.68E-01 | 134 | 6.0% | 7.87E-05 Myeloid leukemia | | Down | | 648 | BMI1 | 467 | 4.9% | 1.90E-03 | 364 | 1.4% | 5.63E-10 | 831 | 3.4% | 1.61E-38 Myeloid leukemia | 0.34 | - | | 3206 | HOXA10 | 143 | 3.5% | 1.51E-02 | 76 | 1.3% | 6.76E-03 | 219 | 2.7% | 6.81E-12 leukemia | 0.40 | Down | | 1051 | CEBPB | 45 | 2.2% | 9.60E-02 | 22 | 9.1% | 6.87E-01 | 67 | 4.5% | 1.50E-03 leukemia | 4.21 | Up | | 3207 | HOXA11 | 88 | 5.7% | 2.34E-01 | 57 | 3.5% | 1.05E-01 | 145 | 4.8% | 4.55E-06 leukemia | 0.54 | Transient | | 10732 | TCFL5 | 184 | 4.9% | 4.49E-02 | 133 | 1.5% | 3.66E-04 | 317 | 3.5% | 7.61E-15 - | 0.27 | Down | | 22887 | FOXJ3 | 113 | 3.5% | 3.23E-02 | 127 | 0.8% | 8.73E-05 | 240 | 2.1% | 2.26E-14 - | 0.73 | - | | 4790 | NFKB1 | 362 | 4.1% | 8.12E-04 | 606 | 2.3% | 7.97E-12 | 968 | 3.0% | 4.42E-48 leukemia | 0.83 | Transient | | 9232 | PTTG1 | 185 | 4.3% | 2.12E-02 | 610 | 3.8% | 2.73E-07 | 795 | 3.9% | 1.46E-33 cancer | 0.41 | Down | | | | | | | | | | | | | | | 9.4% median 3.9% median 6.4% stdev 8.6% stdev 15.8% threshold 12.6% threshold #### Highlighted fractions represent pro-differentiative changes greater than the median plus one std dev. p-value was calculated using fisher's exact test on the numbers of genes perturbed above and the following numbers: 10824 genes are detected by Illumina during the timecourse 916 genes are downregulated with PMA (bstat>2.5, fold change>2) 967 genes are upregulated with PMA (bstat >2.5, fold change >2) Note1: "myeloid leukemia". "leukemia" and "cancer" correponds to search terms found in entrez gene annotations Note2: The last column, significant change refers to a reproducible significant difference between 0hr and 96hr (for up and down) and between any 2 two other combination of timepoints (for transient). Significant change corresponds to a Bstat >2.5 and fold change>2) no significant difference is flagged by (-) **Supplementary Table 9** Fourteen TFs that have differentiative overlap larger than 50%. | TFs | Overlap | P-value | |-------|---------|---------| | MYB | 0.69 | <0.001 | | CEBPG | 0.63 | < 0.001 | | E2F1 | 0.58 | 0.004 | | MLL | 0.55 | 0.026 | | HOXA9 | 0.55 | 0.055 | | EGR1 | 0.55 | 0.064 | | CEBPA | 0.55 | 0.081 | | GATA2 | 0.55 | 0.076 | | MYC | 0.52 | 0.242 | | FLI1 | 0.52 | 0.254 | | MLLT3 | 0.52 | 0.245 | | YY1 | 0.51 | 0.34 | | IRF8 | 0.51 | 0.377 | | GFI1 | 0.51 | 0.42 | | NCs4 | 0.5 | 0.5 | | NCs3 | 0.5 | 0.5 | | NCs2 | 0.5 | 0.5 | | NC 0 | 0.5 | 0.5 | Also shown are the differentiative overlap with 4 different negative control samples (NC 0 and NCs2, 3, and 4). Third column shows the p-value for the overlap under a permutation test. **Supplementary Table 10** Confirmation of surface marker changes induced by siRNA or PMA by flow cytometry. Average given in table represents the average of MFI (mean fluorescence intensity) of 3 identical wells. | | siRNA effect | | | | | | PMA effect | | | | | |---------------|--------------|-------|-------|------------|-------|-------|------------|-----------|---------|-------|---------| | | NC siRNA | MYB | Fold | p value t- | GFI1 | Fold | p value | untreated | PMA | Fold | p value | | Antibody | Average | siRNA | chang | test | siRNA | chang | t-test | average | average | chang | t-test | | CD9-F | 295 | 239 | 0.81 | 0.1627 | 319 | 1.08 | 0.4307 | 334 | 436 | 1.31 | 0.0355 | | CD15-F | 344 | 263 | 0.76 | 0.1795 | 399 | 1.16 | 0.0293 | 484 | 314 | 0.65 | 0.1542 | | CD18-F | 545 | 596 | 1.09 | 0.3477 | 627 | 1.15 | 0.1184 | 655 | 1623 | 2.48 | 0.0105 | | HLA-DR-F | 1346 | 1188 | 0.88 | 0.5214 | 1474 | 1.10 | 0.0102 | 1009 | 523 | 0.52 | 0.1985 | | MPO-F | 1033 | 1030 | 1.00 | 0.8816 | 1127 | 1.09 | 0.0483 | 1091 | 387 | 0.35 | 0.2263 | | CD105-F | 2031 | 2289 | 1.13 | 0.0372 | 2185 | 1.08 | 0.1580 | 1880 | 1202 | 0.64 | 0.2105 | | CD11b-PE | 682 | 933 | 1.37 | 0.1221 | 842 | 1.23 | 0.0019 | 771 | 3340 | 4.33 | 0.0716 | | CD11c-PE | 368 | 349 | 0.95 | 0.7184 | 335 | 0.91 | 0.1765 | 247 | 2062 | 8.37 | 0.0349 | | CD54-PE | 169 | 207 | 1.22 | 0.0217 | 174 | 1.03 | 0.1898 | 194 | 5160 | 26.66 | 0.0182 | | CD14-PE | 321 | 890 | 2.77 | 0.0136 | 368 | 1.15 | 0.1152 | 450 | 2223 | 4.94 | 0.0414 | | CCR2-Alexa647 | 823 | 761 | 0.92 | 0.4677 | 875 | 1.06 | 0.3183 | 982 | -23 | -0.02 | 0.0225 | Note significant upregulation of CD11b (ITGAM), CD54 and CD14 with MYB siRNA. In comparison GFI1 siRNA induces CD11b but not CD54 or CD14. ### **Supplementary Table 11** Relationship between pro-differentiative changes induced by MYB siRNA and other siRNAs. | | CEBPA | CEBPG | FLI1 | GFI1 | HOXA9 | MLLT3 | MYB | |----------------------------------|-------|-------|-------|-------|-------|-------|-------| | PMA-like changes shared with MYB | 53% | 88% | 47% | 65% | 66% | 64% | 100% | | predicted target of MYB | no | yes | yes | no | no | no | yes | | Fold change upon MYB KD | 1.17 |
0.74 | 1.17 | 0.62 | 0.85 | 1.02 | 0.68 | | b-stat with MYB siRNA | -5.38 | 0.01 | -5.61 | 20.80 | -4.29 | -7.35 | 20.27 | Note: MYB KD induces a significant decrease in CEBPG and GFI1 levels (B-statistic >0) Supplementary Table 12 Transcription factors detected in THP-1 cells during differentiation | Symbol | EntrezID | CAGE detected | illumina detected | expression | |---------|----------|---------------|-------------------|------------| | AFF3 | 3899 | yes | yes | dynamic | | AKNA | 80709 | yes | yes | dynamic | | AR | 367 | yes | yes | dynamic | | ARID2 | 196528 | yes | yes | dynamic | | ARID3A | 1820 | yes | yes | dynamic | | ARID5B | 84159 | yes | yes | dynamic | | ATF3 | 467 | yes | yes | dynamic | | ATF5 | 22809 | yes | yes | dynamic | | BAPX1 | 579 | yes | yes | dynamic | | BATF | 10538 | yes | yes | dynamic | | BCL6 | 604 | yes | yes | dynamic | | BCOR | 54880 | yes | yes | dynamic | | BHLHB2 | 8553 | yes | yes | dynamic | | BHLHB3 | 79365 | yes | yes | dynamic | | CBFA2T3 | 863 | yes | yes | dynamic | | CDCA7L | 55536 | yes | yes | dynamic | | CEBPB | 1051 | yes | yes | dynamic | | CEBPD | 1052 | yes | yes | dynamic | | CITED2 | 10370 | yes | yes | dynamic | | CNOT10 | 25904 | yes | yes | dynamic | | CREB3L4 | 148327 | yes | yes | dynamic | | DATF1 | 11083 | yes | yes | dynamic | | DBP | 1628 | yes | yes | dynamic | | DDIT3 | 1649 | yes | yes | dynamic | | DEDD2 | 162989 | yes | yes | dynamic | | DEK | 7913 | yes | yes | dynamic | | DLX1 | 1745 | yes | yes | dynamic | | DLX3 | 1747 | yes | yes | dynamic | | DMRT2 | 10655 | yes | yes | dynamic | | DMRTA2 | 63950 | yes | yes | dynamic | | E2F2 | 1870 | yes | yes | dynamic | | E2F6 | 1876 | yes | yes | dynamic | | EGR1 | 1958 | yes | yes | dynamic | | EGR2 | 1959 | yes | yes | dynamic | | EGR3 | 1960 | yes | yes | dynamic | #### Readme: Detection in CAGE is defined as the average signal for the three biological replicates was greater than 3 tags per million (TPM) Detection in Illumina microarray required the average detection score of the three biological replicates to be less than 0.01. Dynamic expression - required B-statistic >2.5 and fold change >2 using illumina arrays. Contrasts tested were undifferentiated vs each time point, and time-point vs consecutive timepoint. Curated transcription factor list reference: 3. Roach, J.C. et al. Transcription factor expression in lipopolysaccharide-activated peripheral-blood-derived mononuclear cells. Proc Natl Acad Sci U S A 104, 16245-50 (2007). | ETS1 2113 yes yes dynamic ETS2 2114 yes yes dynamic ETV3 2117 yes yes dynamic ETV5 2119 yes yes dynamic EZH2 2146 yes yes dynamic FUI1 2313 yes yes dynamic FOS 2353 yes yes dynamic FOSB 2354 yes yes dynamic FOSL1 8061 yes yes dynamic FOXD1 2297 yes yes dynamic FOXD1 2297 yes yes dynamic FOXD1 2305 yes yes dynamic FOXD1 2308 yes yes dynamic FOXP1 27086 yes yes dynamic FUBP1 8880 yes yes dynamic GLI4 2738 yes y | | | | | _ | |--|---------|--------|-----|-----|---------| | ETS2 2114 yes yes dynamic ETV3 2117 yes yes dynamic ETV5 2119 yes yes dynamic EZH2 2146 yes yes dynamic FUI1 2313 yes yes dynamic FOS 2353 yes yes dynamic FOSB 2354 yes yes dynamic FOSL1 8061 yes yes dynamic FOXD1 2297 yes yes dynamic FOXM1 2305 yes yes dynamic FOXM1 2308 yes yes dynamic FOXP1 27086 yes yes dynamic FUBP1 8880 yes yes dynamic GLI4 2738 yes yes dynamic HDAC4 9759 yes yes dynamic HEYL 26508 yes | EGR4 | | yes | yes | dynamic | | ETV3 2117 yes yes dynamic ETV5 2119 yes yes dynamic EZH2 2146 yes yes dynamic FLI1 2313 yes yes dynamic FOS 2353 yes yes dynamic FOSB 2354 yes yes dynamic FOSL1 8061 yes yes dynamic FOXD1 2297 yes yes dynamic FOXD1 2308 yes yes dynamic FOXO1A 2308 yes yes dynamic FOXP1 27086 yes yes dynamic GLI4 2738 yes yes dynamic GLI4 2738 yes yes dynamic HDAC1 3065 yes yes dynamic HDAC4 9759 yes yes dynamic HEYL 26508 yes yes dynamic HIVEP1 3096 yes yes dynamic HIXT 3142 yes yes dynamic HIXB9 3110 yes yes dynamic HMGA1 3159 yes yes dynamic HMGA1 3150 yes yes dynamic HMGA1 3150 yes yes dynamic HMGA1 3150 yes yes dynamic HMGA1 3150 yes yes dynamic HOP 84525 yes yes dynamic HOXA13 3209 yes yes dynamic HOXA13 3209 yes yes dynamic HOXA13 3209 yes yes dynamic HOXA11 3397 yes yes dynamic HOXA13 3209 yes yes dynamic HOXA11 3397 yes yes dynamic HOXA13 3209 yes yes dynamic HOXA11 3207 yes yes dynamic HOXA13 3209 yes yes dynamic HOXA13 3209 yes yes dynamic HOXA11 3207 yes yes dynamic HOXA13 3209 yes yes dynamic HOXA11 3207 yes yes dynamic HOXA13 3209 yes yes dynamic HOXA13 3209 yes yes dynamic HOXA13 3209 yes yes dynamic HOXA13 3209 yes yes dynamic HOXA11 3207 yes yes dynamic HOXA13 3209 HOXA11 3207 yes yes dynamic HOXA12 3398 yes yes dynamic | | 2113 | yes | yes | dynamic | | ETV5 2119 yes yes dynamic EZH2 2146 yes yes dynamic FUI1 2313 yes yes dynamic FOS 2353 yes yes dynamic FOSB 2354 yes yes dynamic FOSL1 8061 yes yes dynamic FOXD1 2297 yes yes dynamic FOXD1 2297 yes yes dynamic FOXD1 2297 yes yes dynamic FOXD1 2297 yes yes dynamic FOXD1 2308 yes yes dynamic FOXD1 27086 yes yes dynamic FUBP1 8880 yes yes dynamic GLI4 2738 yes yes dynamic HDAC1 3065 yes yes dynamic HES1 3280 yes <td< td=""><td></td><td>2114</td><td>yes</td><td>yes</td><td>dynamic</td></td<> | | 2114 | yes | yes | dynamic | | EZH2 2146 yes yes dynamic FUI1 2313 yes yes dynamic FOS 2353 yes yes dynamic FOSB 2354 yes yes dynamic FOSL1 8061 yes yes dynamic FOXD1 2297 yes yes dynamic FOXD1 2297 yes yes dynamic FOXM1 2305 yes yes dynamic FOXD1A 2308 yes yes dynamic FOXP1 27086 yes yes dynamic FUBP1 8880 yes yes dynamic GLI4 2738 yes yes dynamic HDAC1 3065 yes yes dynamic HES1 3280 yes yes dynamic HEYL 26508 yes yes dynamic HIVEP1 3096 yes | ETV3 | 2117 | yes | yes | dynamic | | FLI1 2313 yes yes dynamic FOS 2353 yes yes dynamic FOS 2353 yes yes dynamic FOSB 2354 yes yes dynamic FOSL1 8061 yes yes dynamic FOXD1 2297 yes yes dynamic FOXD1 2297 yes yes dynamic FOXM1 2305 yes yes dynamic FOXO1A 2308 yes yes dynamic FOXP1 27086 yes yes dynamic FOXP1 27086 yes yes dynamic GLI4 2738 yes yes dynamic GLI4 2738 yes yes dynamic HDAC1 3065 yes yes dynamic HDAC4 9759 yes yes dynamic HES1 3280 yes yes dynamic HEYL 26508 yes yes dynamic HIVEP1 3096 yes yes dynamic HIVEP2 3097 yes yes dynamic HLXB9 3110 yes yes dynamic HLXB9 3110 yes yes dynamic HMGA1 3159 yes yes dynamic HMGA1 3150 yes yes dynamic HMGB2 3148 yes yes dynamic HMGN1 3150 yes yes dynamic HOP 84525 yes yes dynamic HOXA10 3206 yes yes dynamic HOXA11 3207 yes yes dynamic HOXA11 3207 yes yes dynamic HOXA13 3209 yes yes dynamic ID1 3397 yes yes dynamic ID2 3398 yes yes dynamic yes yes dynamic ID2 3398 yes yes dynamic yes yes dynamic ID1 3397 yes yes dynamic yes yes dynamic ID2 3398 yes yes dynamic yes yes dynamic ID2 3398 yes yes dynamic yes yes dynamic ID2 3398 yes yes dynamic yes yes dynamic ID2 3398 yes yes dynamic yes yes dynamic yes yes dynamic ID2 3398 ID2 3398 yes yes dynamic yes yes dynamic ID2 3398 ID2 3 | ETV5 | 2119 | yes | yes | dynamic | | FOS 2353 yes yes dynamic FOSB 2354 yes yes dynamic FOSB 2354 yes yes dynamic FOSL1 8061 yes yes dynamic FOXD1 2297 yes yes dynamic FOXM1 2305 yes yes dynamic FOXM1 2308 yes yes dynamic FOXP1 27086 yes yes dynamic FUBP1 8880 yes yes dynamic GLI4 2738 yes yes dynamic HDAC1 3065 yes yes dynamic HDAC4 9759 yes yes dynamic HES1 3280 yes yes dynamic HIVEP1 3096 yes yes dynamic HIVEP2 3097 yes yes dynamic HIXT 3142 yes yes dynamic HMGA1 3159 yes yes dynamic HMGB2 3148 yes yes dynamic HMGR1 3150 yes yes dynamic HMGR1 3150 yes yes dynamic HMGR1 3150 yes yes dynamic HMGR1 3150 yes yes dynamic HOP 84525 yes yes dynamic HOXA10 3206 yes yes dynamic HOXA11 3207 yes yes dynamic HOXA13 3209 | EZH2 | 2146 | yes | yes | dynamic | | FOSB 2354 yes yes dynamic FOSL1 8061 yes yes dynamic FOXD1 2297 yes yes dynamic FOXM1 2305 yes yes dynamic FOXM1 2308 yes yes dynamic FOXP1 27086 yes yes dynamic FOXP1 27086 yes yes dynamic FUBP1 8880 yes yes dynamic FUBP1 8880 yes yes dynamic GLI4 2738 yes yes dynamic HDAC1 3065 yes yes dynamic HDAC1 3065 yes
yes dynamic HES1 3280 yes yes dynamic HEYL 26508 yes yes dynamic HIVEP1 3096 yes yes dynamic HLX1 3142 yes | FLI1 | 2313 | yes | yes | dynamic | | FOSL1 8061 yes yes dynamic FOXD1 2297 yes yes dynamic FOXM1 2305 yes yes dynamic FOXO1A 2308 yes yes dynamic FOXP1 27086 yes yes dynamic FUBP1 8880 yes yes dynamic GLI4 2738 yes yes dynamic HDAC1 3065 yes yes dynamic HES1 3280 yes yes dynamic HEYL 26508 yes yes dynamic HIVEP1 3096 yes yes dynamic HIVEP2 3097 yes yes dynamic HLX1 3142 yes yes dynamic HMGA1 3159 yes yes dynamic HMGB2 3148 yes yes dynamic HOP 84525 yes | FOS | 2353 | yes | yes | dynamic | | FOXD1 2297 yes yes dynamic FOXM1 2305 yes yes dynamic FOXO1A 2308 yes yes dynamic FOXP1 27086 yes yes dynamic FUBP1 8880 yes yes dynamic GLI4 2738 yes yes dynamic HDAC1 3065 yes yes dynamic HDAC4 9759 yes yes dynamic HES1 3280 yes yes dynamic HEYL 26508 yes yes dynamic HIVEP1 3096 yes yes dynamic HIVEP2 3097 yes yes dynamic HLX1 3142 yes yes dynamic HLXB9 3110 yes yes dynamic HMGB1 3159 yes yes dynamic HMGB2 3148 yes | FOSB | 2354 | yes | yes | dynamic | | FOXM1 2305 yes yes dynamic FOXO1A 2308 yes yes dynamic FOXP1 27086 yes yes dynamic FUBP1 8880 yes yes dynamic GLI4 2738 yes yes dynamic HDAC1 3065 yes yes dynamic HDAC4 9759 yes yes dynamic HES1 3280 yes yes dynamic HEYL 26508 yes yes dynamic HIVEP1 3096 yes yes dynamic HIVEP2 3097 yes yes dynamic HLX1 3142 yes yes dynamic HLXB9 3110 yes yes dynamic HMGB1 3159 yes yes dynamic HMGB2 3148 yes yes dynamic HOXA10 3206 yes | FOSL1 | 8061 | yes | yes | dynamic | | FOXO1A 2308 yes yes dynamic FOXP1 27086 yes yes dynamic FUBP1 8880 yes yes dynamic GLI4 2738 yes yes dynamic HDAC1 3065 yes yes dynamic HDAC4 9759 yes yes dynamic HES1 3280 yes yes dynamic HEYL 26508 yes yes dynamic HIVEP1 3096 yes yes dynamic HIVEP2 3097 yes yes dynamic HLX1 3142 yes yes dynamic HLXB9 3110 yes yes dynamic HMGA1 3159 yes yes dynamic HMGB2 3148 yes yes dynamic HOP 84525 yes yes dynamic HOXA10 3206 yes | FOXD1 | 2297 | yes | yes | dynamic | | FOXP1 27086 yes yes dynamic FUBP1 8880 yes yes dynamic GLI4 2738 yes yes dynamic HDAC1 3065 yes yes dynamic HDAC4 9759 yes yes dynamic HES1 3280 yes yes dynamic HEYL 26508 yes yes dynamic HIVEP1 3096 yes yes dynamic HIVEP2 3097 yes yes dynamic HLX1 3142 yes yes dynamic HLXB9 3110 yes yes dynamic HMGA1 3159 yes yes dynamic HMGB2 3148 yes yes dynamic HOP 84525 yes yes dynamic HOXA10 3206 yes yes dynamic HOXA13 3209 yes | FOXM1 | 2305 | yes | yes | dynamic | | FUBP1 8880 yes yes dynamic GLI4 2738 yes yes dynamic HDAC1 3065 yes yes dynamic HDAC4 9759 yes yes dynamic HES1 3280 yes yes dynamic HEYL 26508 yes yes dynamic HIVEP1 3096 yes yes dynamic HIVEP2 3097 yes yes dynamic HLX1 3142 yes yes dynamic HLXB9 3110 yes yes dynamic HMGA1 3159 yes yes dynamic HMGB2 3148 yes yes dynamic HOP 84525 yes yes dynamic HOXA10 3206 yes yes dynamic HOXA13 3209 yes yes dynamic HOXA13 3209 yes | FOXO1A | 2308 | yes | yes | dynamic | | GLI4 2738 yes yes dynamic HDAC1 3065 yes yes dynamic HDAC4 9759 yes yes dynamic HES1 3280 yes yes dynamic HEYL 26508 yes yes dynamic HIVEP1 3096 yes yes dynamic HIVEP2 3097 yes yes dynamic HLX1 3142 yes yes dynamic HLX89 3110 yes yes dynamic HMGA1 3159 yes yes dynamic HMGB2 3148 yes yes dynamic HOMA11 3150 yes yes dynamic HOXA10 3206 yes yes dynamic HOXA11 3207 yes yes dynamic HOXA13 3209 yes yes dynamic HOXA13 3209 yes | FOXP1 | 27086 | yes | yes | dynamic | | HDAC1 3065 yes yes dynamic HDAC4 9759 yes yes dynamic HES1 3280 yes yes dynamic HEYL 26508 yes yes dynamic HIVEP1 3096 yes yes dynamic HIVEP2 3097 yes yes dynamic HLX1 3142 yes yes dynamic HLXB9 3110 yes yes dynamic HMGA1 3159 yes yes dynamic HMGB2 3148 yes yes dynamic HOMGN1 3150 yes yes dynamic HOX 10 3206 yes yes dynamic HOXA10 3206 yes yes dynamic HOXA13 3209 yes yes dynamic HTATSF1 27336 yes yes dynamic ID1 3397 yes | FUBP1 | 8880 | yes | yes | dynamic | | HDAC4 | GLI4 | 2738 | yes | yes | dynamic | | HES1 3280 yes yes dynamic HEYL 26508 yes yes dynamic HIVEP1 3096 yes yes dynamic HIVEP2 3097 yes yes dynamic HLX1 3142 yes yes dynamic HLXB9 3110 yes yes dynamic HMGA1 3159 yes yes dynamic HMGB2 3148 yes yes dynamic HMGN1 3150 yes yes dynamic HOP 84525 yes yes dynamic HOXA10 3206 yes yes dynamic HOXA11 3207 yes yes dynamic HOXA13 3209 yes yes dynamic HTATSF1 27336 yes yes dynamic ID1 3397 yes yes dynamic ID2 3398 yes | HDAC1 | 3065 | yes | yes | dynamic | | HEYL 26508 yes yes dynamic HIVEP1 3096 yes yes dynamic HIVEP2 3097 yes yes dynamic HLX1 3142 yes yes dynamic HLXB9 3110 yes yes dynamic HMGA1 3159 yes yes dynamic HMGB2 3148 yes yes dynamic HMGN1 3150 yes yes dynamic HOP 84525 yes yes dynamic HOXA10 3206 yes yes dynamic HOXA11 3207 yes yes dynamic HOXA13 3209 yes yes dynamic HTATSF1 27336 yes yes dynamic ID1 3397 yes yes dynamic ID2 3398 yes yes dynamic | HDAC4 | 9759 | yes | yes | dynamic | | HIVEP1 3096 yes yes dynamic HIVEP2 3097 yes yes dynamic HLX1 3142 yes yes dynamic HLXB9 3110 yes yes dynamic HMGA1 3159 yes yes dynamic HMGB2 3148 yes yes dynamic HMGN1 3150 yes yes dynamic HOP 84525 yes yes dynamic HOXA10 3206 yes yes dynamic HOXA11 3207 yes yes dynamic HOXA13 3209 yes yes dynamic HTATSF1 27336 yes yes dynamic ID1 3397 yes yes dynamic ID2 3398 yes yes dynamic | HES1 | 3280 | yes | yes | dynamic | | HIVEP2 3097 yes yes dynamic | HEYL | 26508 | yes | yes | dynamic | | HLX1 3142 yes yes dynamic HLXB9 3110 yes yes dynamic HMGA1 3159 yes yes dynamic HMGB2 3148 yes yes dynamic HMGN1 3150 yes yes dynamic HOP 84525 yes yes dynamic HOXA10 3206 yes yes dynamic HOXA11 3207 yes yes dynamic HOXA13 3209 yes yes dynamic HTATSF1 27336 yes yes dynamic ID1 3397 yes yes dynamic ID2 3398 yes yes dynamic | HIVEP1 | 3096 | yes | yes | dynamic | | HLXB9 3110 yes yes dynamic HMGA1 3159 yes yes dynamic HMGB2 3148 yes yes dynamic HMGN1 3150 yes yes dynamic HOP 84525 yes yes dynamic HOXA10 3206 yes yes dynamic HOXA11 3207 yes yes dynamic HOXA13 3209 yes yes dynamic HTATSF1 27336 yes yes dynamic ID1 3397 yes yes dynamic ID2 3398 yes yes dynamic | HIVEP2 | 3097 | yes | yes | dynamic | | HMGA1 3159 yes yes dynamic HMGB2 3148 yes yes dynamic HMGN1 3150 yes yes dynamic HOP 84525 yes yes dynamic HOXA10 3206 yes yes dynamic HOXA11 3207 yes yes dynamic HOXA13 3209 yes yes dynamic HTATSF1 27336 yes yes dynamic ID1 3397 yes yes dynamic ID2 3398 yes yes dynamic | HLX1 | 3142 | yes | yes | dynamic | | HMGB2 3148 yes yes dynamic HMGN1 3150 yes yes dynamic HOP 84525 yes yes dynamic HOXA10 3206 yes yes dynamic HOXA11 3207 yes yes dynamic HOXA13 3209 yes yes dynamic HTATSF1 27336 yes yes dynamic ID1 3397 yes yes dynamic ID2 3398 yes yes dynamic | HLXB9 | 3110 | yes | yes | dynamic | | HMGN1 3150 yes yes dynamic HOP 84525 yes yes dynamic HOXA10 3206 yes yes dynamic HOXA11 3207 yes yes dynamic HOXA13 3209 yes yes dynamic HTATSF1 27336 yes yes dynamic ID1 3397 yes yes dynamic ID2 3398 yes yes dynamic | HMGA1 | 3159 | yes | yes | dynamic | | HOP 84525 yes yes dynamic HOXA10 3206 yes yes dynamic HOXA11 3207 yes yes dynamic HOXA13 3209 yes yes dynamic HTATSF1 27336 yes yes dynamic ID1 3397 yes yes dynamic ID2 3398 yes yes dynamic | HMGB2 | 3148 | yes | yes | dynamic | | HOXA10 3206 yes yes dynamic HOXA11 3207 yes yes dynamic HOXA13 3209 yes yes dynamic HTATSF1 27336 yes yes dynamic ID1 3397 yes yes dynamic ID2 3398 yes yes dynamic | HMGN1 | 3150 | yes | yes | dynamic | | HOXA11 3207 yes yes dynamic HOXA13 3209 yes yes dynamic HTATSF1 27336 yes yes dynamic ID1 3397 yes yes dynamic ID2 3398 yes yes dynamic | HOP | 84525 | yes | yes | dynamic | | HOXA13 3209 yes yes dynamic HTATSF1 27336 yes yes dynamic ID1 3397 yes yes dynamic ID2 3398 yes yes dynamic | HOXA10 | 3206 | yes | yes | dynamic | | HTATSF1 27336 yes yes dynamic ID1 3397 yes yes dynamic ID2 3398 yes yes dynamic | HOXA11 | 3207 | yes | yes | dynamic | | ID1 3397 yes yes dynamic ID2 3398 yes yes dynamic | HOXA13 | 3209 | yes | yes | dynamic | | ID2 3398 yes yes dynamic | HTATSF1 | 27336 | yes | yes | dynamic | | , , , , , | ID1 | 3397 | yes | yes | dynamic | | IFI16 3428 yes yes dynamic | ID2 | 3398 | yes | yes | dynamic | | | IFI16 | 3428 | yes | yes | dynamic | | IRF2BP2 359948 yes yes dynamic | IRF2BP2 | 359948 | yes | yes | dynamic | | | IRF7 | 3665 | yes | | dynamic | | IRF8 3394 yes yes dynamic | IRF8 | 3394 | yes | yes | dynamic | | IRX3 | 79191 | yes | yes | dynamic | |----------------------|--------|-----|---------------------------------------|----------| | ISGF3G | 10379 | yes | yes | dynamic | | JARID1B | 10379 | , | · · · · · · · · · · · · · · · · · · · | dynamic | | KIAA0284 | 283638 | yes | yes | <u> </u> | | KIAAU284
KIAA1443 | | yes | yes | dynamic | | | 57594 | yes | yes | dynamic | | KLF10 | 7071 | yes | yes | dynamic | | KLF11 | 8462 | yes | yes | dynamic | | KLF2 | 10365 | yes | yes | dynamic | | KLF9 | 687 | yes | yes | dynamic | | LASS4 | 79603 | yes | yes | dynamic | | LMO4 | 8543 | yes | yes | dynamic | | LOC401074 | 401074 | yes | yes | dynamic | | MAFB | 9935 | yes | yes | dynamic | | MAFF | 23764 | yes | yes | dynamic | | MEF2D | 4209 | yes | yes | dynamic | | MITF | 4286 | yes | yes | dynamic | | MSC | 9242 | yes | yes | dynamic | | MXD1 | 4084 | yes | yes | dynamic | | MXD3 | 83463 | yes | yes | dynamic | | MXI1 | 4601 | yes | yes | dynamic | | MYB | 4602 | yes | yes | dynamic | | MYC | 4609 | yes | yes | dynamic | | MYCBP | 26292 | yes | yes | dynamic | | NAB2 | 4665 | yes | yes | dynamic | | NCOA3 | 8202 | yes | yes | dynamic | | NCOA7 | 135112 | yes | yes | dynamic | | NFATC1 | 4772 | yes | yes | dynamic | | NFE2 | 4778 | yes | yes | dynamic | | NFE2L1 | 4779 | yes | yes | dynamic | | NFIX | 4784 | yes | yes | dynamic | | NFKB1 | 4790 | yes | yes | dynamic | | NFKB2 | 4791 | yes | yes | dynamic | | NFYB | 4801 | yes | yes | dynamic | | NR1H3 | 10062 | yes | yes | dynamic | | NR2F6 | 2063 | yes | yes | dynamic | | NR3C1 | 2908 | yes | yes | dynamic | | NR4A1 | 3164 | yes | yes | dynamic | | NRIP3 | 56675 | yes | yes | dynamic | | ONECUT2 | 9480 | yes | yes | dynamic | |----------|--------|-----|-----|---------| | PAXIP1 | 22976 | yes |
yes | dynamic | | PCBD1 | 5092 | yes | yes | dynamic | | PHC2 | 1912 | yes | yes | dynamic | | PHC3 | 80012 | yes | yes | dynamic | | PHF10 | 55274 | yes | yes | dynamic | | PHF13 | 148479 | yes | yes | dynamic | | PHF15 | 23338 | yes | yes | dynamic | | PHF16 | 9767 | yes | yes | dynamic | | PHF17 | 79960 | yes | yes | dynamic | | PLAGL2 | 5326 | yes | yes | dynamic | | PML | 5371 | yes | yes | dynamic | | POU2F1 | 5451 | yes | yes | dynamic | | POU2F2 | 5452 | yes | yes | dynamic | | PPARD | 5467 | yes | yes | dynamic | | PPARG | 5468 | yes | yes | dynamic | | PRDM1 | 639 | yes | yes | dynamic | | PSIP1 | 11168 | yes | yes | dynamic | | RARA | 5914 | yes | yes | dynamic | | RELB | 5971 | yes | yes | dynamic | | REPIN1 | 29803 | yes | yes | dynamic | | RERE | 473 | yes | yes | dynamic | | RFP2 | 10206 | yes | yes | dynamic | | RFX5 | 5993 | yes | yes | dynamic | | RNF24 | 11237 | yes | yes | dynamic | | RUNX1 | 861 | yes | yes | dynamic | | RYBP | 23429 | yes | yes | dynamic | | SCMH1 | 22955 | yes | yes | dynamic | | SERTAD1 | 29950 | yes | yes | dynamic | | SERTAD2 | 9792 | yes | yes | dynamic | | SFMBT1 | 51460 | yes | yes | dynamic | | SIN3A | 25942 | yes | yes | dynamic | | SIX5 | 147912 | yes | yes | dynamic | | SLC2A4RG | 56731 | yes | yes | dynamic | | SMAD3 | 4088 | yes | yes | dynamic | | SMARCA2 | 6595 | yes | yes | dynamic | | SMARCAL1 | 50485 | yes | yes | dynamic | | SNAI1 | 6615 | yes | yes | dynamic | | SNAI3 | 333929 | yes | yes | dynamic | |---------|--------|-----|-----|---------| | SNFT | 55509 | yes | yes | dynamic | | SOX12 | 6666 | yes | yes | dynamic | | SOX4 | 6659 | yes | yes | dynamic | | SP4 | 6671 | yes | yes | dynamic | | SPI1 | 6688 | yes | yes | dynamic | | SPOCD1 | 90853 | yes | yes | dynamic | | SREBF1 | 6720 | yes | yes | dynamic | | SREBF2 | 6721 | yes | yes | dynamic | | STAT1 | 6772 | yes | yes | dynamic | | STAT2 | 6773 | yes | yes | dynamic | | TAF1B | 9014 | yes | yes | dynamic | | TARDBP | 23435 | yes | yes | dynamic | | TCF19 | 6941 | yes | yes | dynamic | | TCF4 | 6925 | yes | yes | dynamic | | TCFL5 | 10732 | yes | yes | dynamic | | TEF | 7008 | yes | yes | dynamic | | TFAP4 | 7023 | yes | yes | dynamic | | TFB1M | 51106 | yes | yes | dynamic | | TFDP1 | 7027 | yes | yes | dynamic | | TFE3 | 7030 | yes | yes | dynamic | | TFEB | 7942 | yes | yes | dynamic | | TFPT | 29844 | yes | yes | dynamic | | TGIF | 7050 | yes | yes | dynamic | | TGIF2 | 60436 | yes | yes | dynamic | | THOC4 | 10189 | yes | yes | dynamic | | THRA | 7067 | yes | yes | dynamic | | TLE1 | 7088 | yes | yes | dynamic | | TLE3 | 7090 | yes | yes | dynamic | | TRIM25 | 7706 | yes | yes | dynamic | | TRIM32 | 22954 | yes | yes | dynamic | | TWIST1 | 7291 | yes | yes | dynamic | | UHRF1 | 29128 | yes | yes | dynamic | | USF2 | 7392 | yes | yes | dynamic | | VDR | 7421 | yes | yes | dynamic | | WBSCR14 | 51085 | yes | yes | dynamic | | WT1 | 7490 | yes | yes | dynamic | | XBP1 | 7494 | yes | yes | dynamic | | YEATS4 8089
ZFP36L1 677
ZFP95 23660 | , | yes
yes | dynamic
dynamic | |---|---------|------------|--------------------| | | yes | • | dynamic | | ZFP95 23660 | , | VOC | · | | | | yes | dynamic | | ZHX2 22882 | . yes | yes | dynamic | | ZHX3 23051 | . yes | yes | dynamic | | ZNF174 7727 | yes | yes | dynamic | | ZNF256 10172 | yes yes | yes | dynamic | | ZNF274 10782 | yes yes | yes | dynamic | | ZNF278 23598 | yes yes | yes | dynamic | | ZNF281 23528 | yes yes | yes | dynamic | | ZNF297B 23099 | yes | yes | dynamic | | ZNF473 25888 | yes yes | yes | dynamic | | AATF 26574 | yes | yes | static | | ADNP 23394 | yes | yes | static | | AFF1 4299 | yes | yes | static | | AFF4 27125 | yes | yes | static | | AHCTF1 25909 | yes | yes | static | | AHR 196 | yes | yes | static | | AIP 9049 | yes | yes | static | | ARID1A 8289 | yes | yes | static | | ARID4A 5926 | yes | yes | static | | ARID4B 51742 | . yes | yes | static | | ARID5A 10865 | yes | yes | static | | ARNT 405 | yes | yes | static | | ARNTL 406 | yes | yes | static | | ASXL1 17102 | 3 yes | yes | static | | ASXL2 55252 | yes yes | yes | static | | ATF2 1386 | yes | yes | static | | ATF4 468 | yes | yes | static | | ATF6 22926 | yes yes | yes | static | | BARD1 580 | yes | yes | static | | BARX1 56033 | yes | yes | static | | BAZ1A 11177 | yes yes | yes | static | | BAZ1B 9031 | yes | yes | static | | BCLAF1 9774 | yes | yes | static | | BDP1 55814 | yes | yes | static | | BRD1 23774 | yes | yes | static | | BRD4 23476 | yes yes | yes | static | | BRD8 | 10902 | yes | yes | static | |-----------------|-------|-----|-----|--------| | BRD9 | 65980 | yes | yes | static | | BRF1 | 2972 | yes | yes | static | | BRF2 | 55290 | yes | yes | static | | BRPF3 | 27154 | yes | yes | static | | BTAF1 | 9044 | yes | yes | static | | BTF3L4 | 91408 | yes | yes | static | | CBFA2T2 | 9139 | yes | yes | static | | CBFB | 865 | yes | yes | static | | CCNH | 902 | yes | yes | static | | CCNT1 | 904 | yes | yes | static | | CCNT2 | 905 | yes | yes | static | | CDK7 | 1022 | yes | yes | static | | CDK9 | 1025 | yes | yes | static | | CEBPA | 1050 | yes | yes | static | | CEBPG | 1054 | yes | yes | static | | CEBPZ | 10153 | yes | yes | static | | CHES1 | 1112 | yes | yes | static | | CHFR | 55743 | yes | yes | static | | CNOT1 | 23019 | yes | yes | static | | CNOT2 | 4848 | yes | yes | static | | CNOT3 | 4849 | yes | yes | static | | CNOT4 | 4850 | yes | yes | static | | CNOT7 | 29883 | yes | yes | static | | CNOT8 | 9337 | yes | yes | static | | COBRA1 | 25920 | yes | yes | static | | COPS5 | 10987 | yes | yes | static | | CREB1 | 1385 | yes | yes | static | | CREB3 | 10488 | yes | yes | static | | CREB3L2 | 64764 | yes | yes | static | | CREBBP | 1387 | yes | yes | static | | CREBL1 | 1388 | yes | yes | static | | CREG1 | 8804 | yes | yes | static | | CRI1 | 23741 | yes | yes | static | | CRSP2 | 9282 | yes | yes | static | | CRSP3 | 9439 | yes | yes | static | | CRSP7 | 9441 | yes | yes | static | | CRSP8-ambiguous | 9442 | yes | yes | static | | CRSP9 | 9443 | yes | yes | static | |----------|--------|-----|-----|--------| | CSDA | 8531 | yes | yes | static | | CTBP1 | 1487 | yes | yes | static | | CTCF | 10664 | yes | yes | static | | CTNNB1 | 1499 | yes | yes | static | | CUTL1 | 1523 | yes | yes | static | | DAXX | 1616 | yes | yes | static | | DCP1A | 55802 | yes | yes | static | | DEDD | 9191 | yes | yes | static | | DMTF1 | 9988 | yes | yes | static | | DPF2 | 5977 | yes | yes | static | | DR1 | 1810 | yes | yes | static | | DRAP1 | 10589 | yes | yes | static | | E2F1 | 1869 | yes | yes | static | | E2F3 | 1871 | yes | yes | static | | E2F4 | 1874 | yes | yes | static | | E2F7 | 144455 | yes | yes | static | | E4F1 | 1877 | yes | yes | static | | EBF3 | 253738 | yes | yes | static | | EDF1 | 8721 | yes | yes | static | | EED | 8726 | yes | yes | static | | ELF1 | 1997 | yes | yes | static | | ELF2 | 1998 | yes | yes | static | | ELF4 | 2000 | yes | yes | static | | ELK1 | 2002 | yes | yes | static | | EP300 | 2033 | yes | yes | static | | EPAS1 | 2034 | yes | yes | static | | EPC1 | 80314 | yes | yes | static | | ERF | 2077 | yes | yes | static | | ESRRA | 2101 | yes | yes | static | | ETV6 | 2120 | yes | yes | static | | EZH1 | 2145 | yes | yes | static | | FALZ | 2186 | yes | yes | static | | FAM48A | 55578 | yes | yes | static | | FLJ21616 | 79618 | yes | yes | static | | FOSL2 | 2355 | yes | yes | static | | FOXJ2 | 55810 | yes | yes | static | | FOXO3A | 2309 | yes | yes | static | | FOXP4 | 116113 | yes | yes | static | |----------|--------|-----|-----|--------| | FUBP3 | 8939 | yes | yes | static | | GABPA | 2551 | yes | yes | static | | GABPB2 | 2553 | yes | yes | static | | GATA2 | 2624 | yes | yes | static | | GATAD2B | 57459 | yes | yes | static | | GCN5L2 | 2648 | yes | yes | static | | GMEB2 | 26205 | yes | yes | static | | GTF2A1 | 2957 | yes | yes | static | | GTF2A2 | 2958 | yes | yes | static | | GTF2B | 2959 | yes | yes | static | | GTF2E1 | 2960 | yes | yes | static | | GTF2E2 | 2961 | yes | yes | static | | GTF2F1 | 2962 | yes | yes | static | | GTF2F2 | 2963 | yes | yes | static | | GTF2H1 | 2965 | yes | yes | static | | GTF2H3 | 2967 | yes | yes | static | | GTF2I | 2969 | yes | yes | static | | GTF2IRD1 | 9569 | yes | yes | static | | GTF3A | 2971 | yes | yes | static | | GTF3C1 | 2975 | yes | yes | static | | GTF3C2 | 2976 | yes | yes | static | | GTF3C3 | 9330 | yes | yes | static | | GTF3C5 | 9328 | yes | yes | static | | HBP1 | 26959 | yes | yes | static | | HCFC1 | 3054 | yes | yes | static | | HCFC2 | 29915 | yes | yes | static | | HDAC2 | 3066 | yes | yes | static | | HDAC3 | 8841 | yes | yes | static | | HDAC5 | 10014 | yes | yes | static | | HDAC7A | 51564 | yes | yes | static | | HDAC8 | 55869 | yes | yes | static | | HDAC9 | 9734 | yes | yes | static | | HES6 | 55502 | yes | yes | static | | HHEX | 3087 | yes | yes | static | | HIF1A | 3091 | yes | yes | static | | HKR1 | 284459 | yes | yes | static | | HKR3 | 3104 | yes | yes | static | | | | | 1 | | |---------|--------|-----|-----|--------| | HMG20A | 10363 | yes | yes | static | | HMG20B | 10362 | yes | yes | static | | HMGN2 | 3151 | yes | yes | static | | HMGN3 | 9324 | yes | yes | static | | HNF4G | 3174 | yes | yes | static | | HOXA9 | 3205 | yes | yes | static | | HSBP1 | 3281 | yes | yes | static | | HSF1 | 3297 | yes | yes | static | | HSF2 | 3298 | yes | yes | static | | HTLF | 3344 | yes | yes | static | | ILF3 | 3609 | yes | yes | static | | IRF1 | 3659 | yes | yes | static | | IRF2 | 3660 | yes | yes | static | | IRF2BP1 | 26145 | yes | yes | static | | IRF3 | 3661 | yes | yes | static | | IRF5 | 3663 | yes | yes | static | | JARID1A | 5927 | yes | yes | static | | JUN | 3725 | yes | yes | static | | JUND | 3727 | yes | yes | static | | KLF13 | 51621 | yes | yes | static | | KLF16 | 83855 | yes | yes | static | | KLF4 | 9314 | yes | yes | static | | KLF6 | 1316 | yes | yes | static | | LASS5 | 91012 | yes |
yes | static | | LASS6 | 253782 | yes | yes | static | | LBX2 | 85474 | yes | yes | static | | LMO2 | 4005 | yes | yes | static | | LRRFIP1 | 9208 | yes | yes | static | | LYL1 | 4066 | yes | yes | static | | LZTR1 | 8216 | yes | yes | static | | MAFG | 4097 | yes | yes | static | | MAML3 | 55534 | yes | yes | static | | MAX | 4149 | yes | yes | static | | MBD1 | 4152 | yes | yes | static | | MBD2 | 8932 | yes | yes | static | | MECP2 | 4204 | yes | yes | static | | MED4 | 29079 | yes | yes | static | | MEF2A | 4205 | yes | yes | static | | MEF2C 4208 yes yes static MEF2C 4208 yes yes static MEF2C 4212 yes yes static MILTF 25988 yes yes static MKRN1 23608 yes yes static MKRN2 23609 yes yes static MLL 4297 yes yes static MLLT6 4302 yes yes static MLLT7 4303 yes yes static MLR2 84458 yes yes static MLX 6945 yes yes static MNAT1 4331 yes yes static MTA1 9112 yes yes static MTA2 9219 yes yes static MTA3 57504 yes yes static MTF1 4520 yes yes | NACESD | 4207 | | | -+-+:- | |--|---------|-------|-----|---------------------------------------|--------| | MEIS2 4212 yes yes static MIZF 25988 yes yes static MKRN1 23608 yes yes static MKRN2 23609 yes yes static MLL 4297 yes yes static MLLT6 4302 yes yes static MLLT7 4303 yes yes static MLL7 4303 yes yes static MLX 6945 yes yes static MLX 6945 yes yes static MNAT1 4331 yes yes static MTA1 9112 yes yes static MTA2 9219 yes yes static MTA3 57504 yes yes static MTF1 4520 yes yes static MTF1 4520 yes yes | MEF2B | 4207 | yes | yes | static | | MIZF 25988 yes yes static MKRN1 23608 yes yes static MKRN2 23609 yes yes static MLL 4297 yes yes static MLL 4297 yes yes static MLT 4302 yes yes static MLT6 4302 yes yes static MLT7 4303 yes yes static MLX 6945 yes yes static MLX 6945 yes yes static MTA1 9112 yes yes static MTA1 9112 yes yes static MTA2 9219 yes yes static MTA3 57504 yes yes static MTF1 4520 yes yes static MTF2 22823 yes yes | | | • | , , , , , , , , , , , , , , , , , , , | | | MKRN1 23608 yes yes static MKRN2 23609 yes yes static MLL 4297 yes yes static MLL 4297 yes yes static MLT6 4302 yes yes yes static MLT7 4303 yes yes yes static MLX 6945 yes yes static MNAT1 4331 yes yes static MTA1 9112 yes yes static MTA2 9219 yes yes static MTA3 57504 yes yes static MTF1 4520 yes yes static MTF2 22823 yes yes static MYBA2 4608 yes yes static MYBB1A 10514 yes yes static MYBB1A 10514 | | | | · · · · · · · · · · · · · · · · · · · | | | MKRN2 23609 yes yes static MLL 4297 yes yes static MLLT6 4302 yes yes static MLT7 4303 yes yes static MLX 6945 yes yes static MLX 6945 yes yes yes static MLX 6945 yes yes yes static MLX 6945 yes yes yes static MLX 6945 yes yes static MLX 6945 yes yes static MLX 6945 yes yes static MTA1 9112 yes yes static MTA2 9219 yes yes static MTA2 9219 yes yes static MTA2 9219 yes yes static MTA2 9219 <td></td> <td></td> <td>yes</td> <td></td> <td></td> | | | yes | | | | MLL 4297 yes yes static MLLT6 4302 yes yes static MLT7 4303 yes yes static MLX 6945 yes yes yes static MLX 6945 yes yes yes static MLX 6945 yes yes yes static MLX 6945 yes yes yes static MLX 6945 yes yes yes static MLX 6945 yes yes yes static MTA1 9112 yes yes yes static MTA2 9219 yes yes yes static MTA3 57504 yes yes static MTA3 57504 yes yes static MTF1 4520 yes yes static MTF1 4520 yes | | | yes | yes | static | | MILT6 4302 yes yes static MLT7 4303 yes yes static MLX 6945 yes yes static MLX 6945 yes yes static MLX 6945 yes yes yes static MTA1 9112 yes yes yes static MTA1 9112 yes yes yes static MTA2 9219 yes yes yes static MTA3 57504 yes yes yes static MTA3 57504 yes yes yes static MTF1 4520 yes yes yes static MTF2 22823 yes yes yes static MYD4 10608 yes yes yes static MYBD1A 10514 yes yes yes static MY | MKRN2 | 23609 | yes | yes | static | | MILT7 4303 yes yes static MLR2 84458 yes yes static MLX 6945 yes yes static MNAT1 4331 yes yes static MTA1 9112 yes yes static MTA2 9219 yes yes static MTA3 57504 yes yes static MTA3 57504 yes yes static MTF1 4520 yes yes static MTF2 22823 yes yes static MXD4 10608 yes yes static MYBD4 10608 yes yes static MYBL2 4605 yes yes static MYBL2 4605 yes yes static MYEF2 50804 yes yes static MYPF2 50804 yes yes | MLL | 4297 | yes | yes | static | | MLR2 84458 yes yes static MLX 6945 yes yes static MNAT1 4331 yes yes static MTA1 9112 yes yes static MTA2 9219 yes yes static MTA3 57504 yes yes static MTF1 4520 yes yes static MTF2 22823 yes yes static MXD4 10608 yes yes static MYBBP1A 10514 yes yes static MYBL2 4605 yes yes static MYCL1 4610 yes yes static MYNN 55892 yes yes static NEL1 4681 yes yes static NCOA4 8031 yes yes static NCOR1 9611 yes yes | MLLT6 | 4302 | yes | yes | static | | MLX 6945 yes yes static MNAT1 4331 yes yes static MTA1 9112 yes yes static MTA2 9219 yes yes static MTA3 57504 yes yes static MTF1 4520 yes yes static MXD4 10608 yes yes static MXD4 10608 yes yes static MYBBP1A 10514 yes yes static MYBL2 4605 yes yes static MYCL1 4610 yes yes static MYNN 55892 yes yes static NEL1 4681 yes yes static NCOA4 8031 yes yes static NCOA5 57727 yes yes static NCOR1 9611 yes yes | MLLT7 | 4303 | yes | yes | static | | MNAT1 4331 yes yes static MTA1 9112 yes yes static MTA2 9219 yes yes static MTA3 57504 yes yes static MTA3 57504 yes yes static MTA3 57504 yes yes static MTF1 4520 yes yes static MTF2 22823 yes yes static MXD4 10608 yes yes static MXD4 10608 yes yes static MYBBP1A 10514 yes yes static MYBBP1A 10514 yes yes static MYBBP1A 10514 yes yes static MYBBP1A 10514 yes yes static MYBB1A 10514 yes yes static MYEF2 50804 yes | MLR2 | 84458 | yes | yes | static | | MTA1 9112 yes yes static MTA2 9219 yes yes static MTA3 57504 yes yes static MTF1 4520 yes yes static MTF2 22823 yes yes static MXD4 10608 yes yes static MYBBP1A 10514 MYBB1A 10514 yes yes static MYEF2 50804 yes< | MLX | 6945 | yes | yes | static | | MTA2 9219 yes yes static MTA3 57504 yes yes static MTF1 4520 yes yes static MTF2 22823 yes yes static MXD4 10608 yes yes static MYBBP1A 10514 yes yes static MYBL2 4605 yes yes static MYCL1 4610 yes yes static MYRF2 50804 yes yes static MYNN 55892 yes yes static NBL1 4681 yes yes static NCOA4 8031 yes yes static NCOA5 57727 yes yes static NCOR1 9611 yes yes static NFAT5 10725 yes yes static NFAT6 4782 yes yes< | MNAT1 | 4331 | yes | yes | static | | MTA3 57504 yes yes static MTF1 4520 yes yes static MTF2 22823 yes yes static MXD4 10608 yes yes static MYBBP1A 10514 yes yes static MYBL2 4605 yes yes static MYCL1 4610 yes yes static MYRF2 50804 yes yes static MYNN 55892 yes yes static NBL1 4681 yes yes static NCOA4 8031 yes yes static NCOA5 57727 yes yes static NCOR1 9611 yes yes static NCOR2 9612 yes yes static NFAT5 10725 yes yes static NFE2L2 4780 yes ye | MTA1 | 9112 | yes | yes | static | | MTF1 4520 yes yes static MTF2 22823 yes yes static MXD4 10608 yes yes static MYBBP1A 10514 yes yes static MYBL2 4605 yes yes yes static MYCL1 4610 yes yes static MYRN 55892 yes yes static NBL1 4681 yes yes yes static NCOA4 8031 yes yes static NCOA5 57727 yes yes static NCOR1 9611 yes yes static NCOR2 9612 yes yes static NFAT5 10725 yes yes static NFATC3 4775 yes yes static NFIC 4782 yes yes static NFX1 4799 </td <td>MTA2</td> <td>9219</td> <td>yes</td> <td>yes</td> <td>static</td> | MTA2 | 9219 | yes | yes | static | | MTF2 22823 yes yes static MXD4 10608 yes yes static MYBBP1A 10514 yes yes static MYBL2 4605 yes yes yes static MYCL1 4610 yes yes yes static MYNN 55892 yes yes yes static NEL1 4681 yes yes yes static NCOA4 8031 yes yes yes static NCOA5 57727 yes yes static NCOR1 9611 yes yes static NCOR2 9612 yes yes static NFAT5 10725 yes yes static NFATC3 4775 yes yes static NFIC 4782 yes yes static NFX1 4799 yes yes static </td <td>MTA3</td> <td>57504</td> <td>yes</td> <td>yes</td> <td>static</td> | MTA3 | 57504 | yes | yes | static | | MXD4 10608 yes yes static MYBBP1A 10514 yes yes static MYBL2 4605 yes yes yes MYCL1 4610 yes yes yes MYEF2 50804 yes yes yes MYNN 55892 yes yes yes NBL1 4681 yes yes yes NCOA4 8031 yes yes yes NCOA5 57727 yes yes yes NCOR1 9611 yes yes yes NCOR2 9612 yes yes yes NFAT5 10725 yes yes yes NFATC3 4775 yes yes yes NFIC 4782 yes yes yes NFIC 4782 yes yes yes NFX1 4799 yes yes yes | MTF1 | 4520 | yes | yes | static | | MYBBP1A 10514 yes yes static MYBL2 4605 yes yes static MYCL1 4610 yes yes static MYEF2 50804 yes yes static MYNN 55892 yes yes static NEL1 4681 yes yes static NCOA4 8031 yes yes static NCOA5 57727 yes yes static NCOR1 9611 yes yes static NCOR2 9612 yes yes static NFAT5 10725 yes yes static NFATC3 4775 yes yes static NFIC 4782 yes yes static NFRKB 4798 yes yes static NFYA 4800 yes yes static NKRF 55922 yes yes | MTF2 | 22823 | yes | yes | static | | MYBL2 4605 yes yes static MYCL1 4610 yes yes static MYEF2 50804 yes yes static MYNN 55892 yes yes static NBL1 4681 yes yes static NCOA4 8031 yes yes static NCOA5 57727 yes yes static NCOR1 9611 yes yes static NCOR2 9612 yes yes static NFAT5 10725
yes yes static NFATC3 4775 yes yes yes static NFE2L2 4780 yes yes static NFRKB 4798 yes yes static NFX1 4799 yes yes static NFYA 4800 yes yes static NKRF 55922 yes </td <td>MXD4</td> <td>10608</td> <td>yes</td> <td>yes</td> <td>static</td> | MXD4 | 10608 | yes | yes | static | | MYCL1 4610 yes yes static MYEF2 50804 yes yes static MYNN 55892 yes yes static NBL1 4681 yes yes static NCOA4 8031 yes yes static NCOA5 57727 yes yes static NCOR1 9611 yes yes static NCOR2 9612 yes yes static NFAT5 10725 yes yes static NFATC3 4775 yes yes static NFE2L2 4780 yes yes static NFRKB 4798 yes yes static NFX1 4799 yes yes static NFYA 4800 yes yes static NKRF 55922 yes yes static | MYBBP1A | 10514 | yes | yes | static | | MYEF2 50804 yes yes static MYNN 55892 yes yes static NBL1 4681 yes yes static NCOA4 8031 yes yes static NCOA5 57727 yes yes static NCOR1 9611 yes yes static NCOR2 9612 yes yes static NFAT5 10725 yes yes static NFATC3 4775 yes yes static NFE2L2 4780 yes yes static NFRKB 4798 yes yes static NFX1 4799 yes yes static NFYA 4800 yes yes static NKRF 55922 yes yes static | MYBL2 | 4605 | yes | yes | static | | MYNN 55892 yes yes static NBL1 4681 yes yes static NCOA4 8031 yes yes static NCOA5 57727 yes yes static NCOR1 9611 yes yes static NCOR2 9612 yes yes static NFAT5 10725 yes yes static NFATC3 4775 yes yes static NFE2L2 4780 yes yes static NFRKB 4798 yes yes static NFX1 4799 yes yes static NFYA 4800 yes yes static NKRF 55922 yes yes static | MYCL1 | 4610 | yes | yes | static | | NBL1 4681 yes yes static NCOA4 8031 yes yes static NCOA5 57727 yes yes static NCOR1 9611 yes yes static NCOR2 9612 yes yes static NFAT5 10725 yes yes static NFATC3 4775 yes yes static NFE2L2 4780 yes yes static NFIC 4782 yes yes static NFRKB 4798 yes yes static NFX1 4799 yes yes static NFYA 4800 yes yes static NKRF 55922 yes yes static | MYEF2 | 50804 | yes | yes | static | | NCOA4 8031 yes yes static NCOA5 57727 yes yes static NCOR1 9611 yes yes static NCOR2 9612 yes yes static NFAT5 10725 yes yes static NFATC3 4775 yes yes static NFE2L2 4780 yes yes static NFIC 4782 yes yes static NFRKB 4798 yes yes static NFX1 4799 yes yes static NFYA 4800 yes yes static NKRF 55922 yes yes static | MYNN | 55892 | yes | yes | static | | NCOA5 57727 yes yes static NCOR1 9611 yes yes static NCOR2 9612 yes yes static NFAT5 10725 yes yes static NFATC3 4775 yes yes static NFE2L2 4780 yes yes static NFIC 4782 yes yes static NFRKB 4798 yes yes static NFX1 4799 yes yes static NFYA 4800 yes yes static NKRF 55922 yes yes static | NBL1 | 4681 | yes | yes | static | | NCOR1 9611 yes yes static NCOR2 9612 yes yes static NFAT5 10725 yes yes static NFATC3 4775 yes yes static NFE2L2 4780 yes yes static NFIC 4782 yes yes static NFRKB 4798 yes yes static NFX1 4799 yes yes static NFYA 4800 yes yes static NFYC 4802 yes yes static NKRF 55922 yes yes static | NCOA4 | 8031 | yes | yes | static | | NCOR2 9612 yes yes static NFAT5 10725 yes yes static NFATC3 4775 yes yes static NFE2L2 4780 yes yes static NFIC 4782 yes yes static NFRKB 4798 yes yes static NFX1 4799 yes yes static NFYA 4800 yes yes static NFYC 4802 yes yes static NKRF 55922 yes yes static | NCOA5 | 57727 | yes | yes | static | | NFAT5 10725 yes yes static NFATC3 4775 yes yes static NFE2L2 4780 yes yes static NFIC 4782 yes yes static NFRKB 4798 yes yes static NFX1 4799 yes yes static NFYA 4800 yes yes static NFYC 4802 yes yes static NKRF 55922 yes yes static | NCOR1 | 9611 | yes | yes | static | | NFATC3 4775 yes yes static NFE2L2 4780 yes yes static NFIC 4782 yes yes static NFRKB 4798 yes yes static NFX1 4799 yes yes static NFYA 4800 yes yes static NFYC 4802 yes yes static NKRF 55922 yes yes static | NCOR2 | 9612 | yes | yes | static | | NFE2L2 4780 yes yes static NFIC 4782 yes yes static NFRKB 4798 yes yes static NFX1 4799 yes yes static NFYA 4800 yes yes static NFYC 4802 yes yes static NKRF 55922 yes yes static | NFAT5 | 10725 | yes | yes | static | | NFIC 4782 yes yes static NFRKB 4798 yes yes static NFX1 4799 yes yes static NFYA 4800 yes yes static NFYC 4802 yes yes static NKRF 55922 yes yes static | NFATC3 | 4775 | yes | yes | static | | NFRKB 4798 yes yes static NFX1 4799 yes yes static NFYA 4800 yes yes static NFYC 4802 yes yes static NKRF 55922 yes yes static | NFE2L2 | 4780 | yes | yes | static | | NFX1 4799 yes yes static NFYA 4800 yes yes static NFYC 4802 yes yes static NKRF 55922 yes yes static | NFIC | 4782 | yes | yes | static | | NFYA 4800 yes yes static NFYC 4802 yes yes static NKRF 55922 yes yes static | NFRKB | 4798 | yes | yes | static | | NFYC 4802 yes yes static NKRF 55922 yes yes static | NFX1 | 4799 | yes | yes | static | | NKRF 55922 yes yes static | NFYA | 4800 | yes | yes | static | | NKRF 55922 yes yes static | NFYC | 4802 | yes | yes | static | | | NKRF | 55922 | yes | | static | | | NMI | 9111 | | | static | | NPAT | 4863 | yes | yes | static | |----------|--------|-----|-----|--------| | NR1D2 | 9975 | yes | yes | static | | NR1H2 | 7376 | yes | yes | static | | NR2C1 | 7181 | yes | yes | static | | NR2C2 | 7182 | yes | yes | static | | NR4A2 | 4929 | yes | yes | static | | NR4A3 | 8013 | yes | yes | static | | NRBF2 | 29982 | yes | yes | static | | NSD1 | 64324 | yes | yes | static | | OLIG2 | 10215 | yes | yes | static | | OTX1 | 5013 | yes | yes | static | | PBX2 | 5089 | yes | yes | static | | PBX3 | 5090 | yes | yes | static | | PBXIP1 | 57326 | yes | yes | static | | PCGF1 | 84759 | yes | yes | static | | PCGF4 | 648 | yes | yes | static | | PCGF6 | 84108 | yes | yes | static | | PCQAP | 51586 | yes | yes | static | | PER2 | 8864 | yes | yes | static | | PHF1 | 5252 | yes | yes | static | | PHF11 | 51131 | yes | yes | static | | PHF12 | 57649 | yes | yes | static | | PHF14 | 9678 | yes | yes | static | | PHF19 | 26147 | yes | yes | static | | PHF2 | 5253 | yes | yes | static | | PHF3 | 23469 | yes | yes | static | | PHF7 | 51533 | yes | yes | static | | PKNOX1 | 5316 | yes | yes | static | | PLAGL1 | 5325 | yes | yes | static | | POLR2A | 5430 | yes | yes | static | | POLR3A | 11128 | yes | yes | static | | POLR3E | 55718 | yes | yes | static | | POLR3H | 171568 | yes | yes | static | | PPARBP | 5469 | yes | yes | static | | PPARGC1B | 133522 | yes | yes | static | | PQBP1 | 10084 | yes | yes | static | | PRDM10 | 56980 | yes | yes | static | | PRDM4 | 11108 | yes | yes | static | | | | | | | | PREB 10113 yes yes PRKCBP1 23613 yes yes PURA 5813 yes yes RB1 5925 yes yes RBBP4 5928 yes yes RBL1 5933 yes yes | static
static
static
static
static
static
static
static
static
static | |--|--| | PURA 5813 yes yes RB1 5925 yes yes RBBP4 5928 yes yes RBL1 5933 yes yes | static
static
static
static
static | | RB1 5925 yes yes RBBP4 5928 yes yes RBL1 5933 yes yes | static
static
static
static | | RBBP4 5928 yes yes RBL1 5933 yes yes | static
static
static | | RBL1 5933 yes yes | static
static | | | static | | RBL2 5934 yes yes | | | RBPSUH 3516 yes yes | static | | RDBP 7936 yes yes | | | REL 5966 yes yes | static | | RELA 5970 yes yes | static | | REXO1 57455 yes yes | static | | RFP 5987 yes yes | static | | RFX1 5989 yes yes | static | | RFX2 5990 yes yes | static | | RFX3 5991 yes yes | static | | RFXANK 8625 yes yes | static | | RING1 6015 yes yes | static | | RNF4 6047 yes yes | static | | RQCD1 9125 yes yes | static | | RUNX2 860 yes yes | static | | RUNX3 864 yes yes | static | | RXRA 6256 yes yes | static | | RXRB 6257 yes yes | static | | SAFB 6294 yes yes | static | | SAFB2 9667 yes yes | static | | SATB2 23314 yes yes | static | | SFMBT2 57713 yes yes | static | | SHOX2 6474 yes yes | static | | SIAHBP1 22827 yes yes | static | | SIN3B 23309 yes yes | static | | SMAD2 4087 yes yes | static | | SMAD4 4089 yes yes | static | | SMARCA3 6596 yes yes | static | | SMARCA4 6597 yes yes | static | | SMARCA5 8467 yes yes | static | | SMARCB1 6598 yes yes | static | | SMARCC1 6599 yes yes | static | | SMARCD1 6602 yes yes static SMARCD1 6602 yes yes static SMARCD2 6603 yes yes static SMARCD3 6604 yes yes static SMARCE1 6605 yes yes static SNAPC3 6617 yes yes static SNAPC3 6619 yes yes static SND1 27044 yes yes static SNW1 22938 yes yes static SNW1 22938 yes yes static SOLH 6650 yes yes static SOLH 6650 yes yes static SOX13 9580 yes yes static SOX30 11063 yes yes static SP1 6667 yes yes static SP2 6668 yes | | | | 1 | | |---|---------|-------|-----|-----|--------| | SMARCD2 6603 yes yes static SMARCD3 6604 yes yes
static SMARCE1 6605 yes yes static SNAPC1 6617 yes yes static SNAPC3 6619 yes yes static SND1 27044 yes yes static SNW1 22938 yes yes static SNW1 22938 yes yes static SOUH 6650 yes yes static SOWH 22938 yes yes static SOUH 6650 yes yes static SOUH 6650 yes yes static SOX13 9580 yes yes static SOX13 9580 yes yes static SOX13 9580 yes yes static SOX13 9580 yes ye | SMARCC2 | 6601 | yes | yes | static | | SMARCD3 6604 yes yes static SMARCE1 6605 yes yes static SNAPC1 6617 yes yes static SNAPC3 6619 yes yes static SND1 27044 yes yes yes static SNW1 22938 yes yes yes static SOLH 6650 yes yes static SOLH 6651 yes yes static SOX13 9580 yes yes static SOX30 11063 yes yes static SP1 6667 yes yes static SP2 6668 yes yes static SP2 6668 yes yes static SP2 6668 yes yes static SRCAP 10847 yes yes static SRF 6722 | SMARCD1 | 6602 | yes | yes | static | | SMARCE1 6605 yes yes static SNAPC1 6617 yes yes static SNAPC3 6619 yes yes static SND1 27044 yes yes yes SNW1 22938 yes yes yes SOLH 6650 yes yes yes SOLH 6650 yes yes static SON13 9580 yes yes static SOX30 11063 yes yes static SP1 6667 yes yes static SP2 6668 yes yes static SP2 6668 yes yes static SRCAP 10847 yes yes static SRCAP 10847 yes yes static SRF 6722 yes yes static STAT3 6774 yes yes <t< td=""><td>SMARCD2</td><td>6603</td><td>yes</td><td>yes</td><td>static</td></t<> | SMARCD2 | 6603 | yes | yes | static | | SNAPC1 6617 yes yes static SNAPC3 6619 yes yes static SND1 27044 yes yes static SNW1 22938 yes yes static SOLH 6650 yes yes static SOLH 6650 yes yes static SON13 9580 yes yes static SOX30 11063 yes yes static SP1 6667 yes yes static SP2 6668 yes yes static SP2 6668 yes yes static SP2 6668 yes yes static SRCAP 10847 yes yes static SRCAP 10847 yes yes static SRF 6722 yes yes static SRP1 6749 yes yes | SMARCD3 | 6604 | yes | yes | static | | SNAPC3 6619 yes yes static SND1 27044 yes yes static SNW1 22938 yes yes yes SOLH 6650 yes yes yes SON 6651 yes yes yes SOX13 9580 yes yes yes SOX30 11063 yes yes yes SP1 6667 yes yes yes SP2 6668 yes yes static SP2 6668 yes yes static SP2 6668 yes yes static SP2 6668 yes yes static SP2 6668 yes yes static SP2 6668 yes yes static SP3 6670 yes yes static SRCAP 10847 yes yes static <td>SMARCE1</td> <td>6605</td> <td>yes</td> <td>yes</td> <td>static</td> | SMARCE1 | 6605 | yes | yes | static | | SND1 27044 yes yes static SNW1 22938 yes yes static SOLH 6650 yes yes static SON 6651 yes yes static SOX13 9580 yes yes static SOX30 11063 yes yes static SP1 6667 yes yes static SP2 6668 yes yes static SP3 6670 yes yes static SRCAP 10847 yes yes static SRF 6722 yes yes static SRF1 6722 yes yes static STAT3 6774 yes yes static STAT5A 6776 yes yes static STAT6 6778 yes yes static SUPT16H 11198 yes yes | SNAPC1 | 6617 | yes | yes | static | | SNW1 22938 yes yes static SOLH 6650 yes yes static SON 6651 yes yes static SOX13 9580 yes yes static SOX30 11063 yes yes static SP1 6667 yes yes static SP2 6668 yes yes static SP3 6670 yes yes static SRCAP 10847 yes yes static SRF 6722 yes yes static SRP1 6749 yes yes static STAT3 6774 yes yes static STAT5A 6776 yes yes static STAT6 6778 yes yes static SUPT16H 11198 yes yes static SUPT5H 6827 yes yes | SNAPC3 | 6619 | yes | yes | static | | SOLH 6650 yes yes static SON 6651 yes yes static SOX13 9580 yes yes static SOX30 11063 yes yes static SP1 6667 yes yes static SP2 6668 yes yes static SP3 6670 yes yes static SRCAP 10847 yes yes static SRCAP 10847 yes yes static SRF 6722 yes yes static SRF 6722 yes yes static SRF 6722 yes yes static SRF 6722 yes yes static SRF 6722 yes yes static SRF 6722 yes yes static STAT3 6774 yes yes stat | SND1 | 27044 | yes | yes | static | | SON 6651 yes yes static SOX13 9580 yes yes static SOX30 11063 yes yes static SP1 6667 yes yes static SP2 6668 yes yes static SP3 6670 yes yes static SRCAP 10847 yes yes static SRCAP 10847 yes yes static SRF 6722 yes yes static SRF 6722 yes yes static SRP1 6749 yes yes static STAT3 6774 yes yes static STAT5A 6776 yes yes static STAT5B 6777 yes yes static SUB1 10923 yes yes static SUPT4H1 6827 yes yes | SNW1 | 22938 | yes | yes | static | | SOX13 9580 yes yes static SOX30 11063 yes yes static SP1 6667 yes yes static SP2 6668 yes yes static SP3 6670 yes yes static SRCAP 10847 STAT5A 6772 yes y | SOLH | 6650 | yes | yes | static | | SOX30 11063 yes yes static SP1 6667 yes yes static SP2 6668 yes yes static SP3 6670 yes yes static SRCAP 10847 yes yes static SRCAP 10847 yes yes static SRF 6722 yes yes static SSRP1 6749 yes yes static SSRP1 6749 yes yes static STAT3 6774 yes yes static STAT5A 6776 yes yes static STAT5B 6777 yes yes static STAT6 6778 yes yes static SUB1 10923 yes yes static SUPT4H1 6827 yes yes static SUPT5H 6829 yes yes <td>SON</td> <td>6651</td> <td>yes</td> <td>yes</td> <td>static</td> | SON | 6651 | yes | yes | static | | SP1 6667 yes yes static SP2 6668 yes yes static SP3 6670 yes yes static SRCAP 10847 yes yes static SRF 6722 yes yes static SSRP1 6749 yes yes static STAT3 6774 yes yes static STAT5A 6776 yes yes static STAT5B 6777 yes yes static SUB1 10923 yes yes static SUPT6H 11198 yes yes static SUPT4H1 6827 yes yes static SUPT5H 6829 yes yes static SUPT6H 6830 yes yes static SURB7 9412 yes yes static TAF10 6881 yes yes <td>SOX13</td> <td>9580</td> <td>yes</td> <td>yes</td> <td>static</td> | SOX13 | 9580 | yes | yes | static | | SP2 6668 yes yes static SP3 6670 yes yes static SRCAP 10847 yes yes static SRF 6722 yes yes static SSRP1 6749 yes yes static STAT3 6774 yes yes static STAT5A 6776 yes yes static STAT5B 6777 yes yes static SUB1 10923 yes yes static SUPT6H 11198 yes yes static SUPT4H1 6827 yes yes static SUPT5H 6829 yes yes static SUPT6H 6830 yes yes static SURB7 9412 yes yes static TAF10 6881 yes yes static TAF12 6883 yes yes< | SOX30 | 11063 | yes | yes | static | | SP3 6670 yes yes static SRCAP 10847 yes yes static SRF 6722 yes yes static SSRP1 6749 yes yes static STAT3 6774 yes yes static STAT5A 6776 yes yes static STAT5B 6777 yes yes static STAT6 6778 yes yes static SUB1 10923 yes yes static SUPT6H 11198 yes yes static SUPT4H1 6827 yes yes static SUPT5H 6829 yes yes static SUPT6H 6830 yes yes static SURB7 9412 yes yes static TAF1 6872 yes yes static TAF10 6881 yes yes | SP1 | 6667 | yes | yes | static | | SRCAP 10847 yes yes static SRF 6722 yes yes static SSRP1 6749 yes yes static STAT3 6774 yes yes static STAT5A 6776 yes yes static STAT5B 6777 yes yes static STAT6 6778 yes yes static SUB1 10923 yes yes static SUPT6H 11198 yes yes static SUPT4H1 6827 yes yes static SUPT5H 6829 yes yes static SUPT6H 6830 yes yes static SURB7 9412 yes yes static TAF1 6872 yes yes static TAF10 6881 yes yes static TAF12 6883 yes y | SP2 | 6668 | yes | yes | static | | SRF 6722 yes yes static SSRP1 6749 yes yes static STAT3 6774 yes yes static STAT5A 6776 yes yes static STAT5B 6777 yes yes static STAT6 6778 yes yes static SUB1 10923 yes yes static SUPT16H 11198 yes yes static SUPT4H1 6827 yes yes static SUPT5H 6829 yes yes static SUPT6H 6830 yes yes static SURB7 9412 yes yes static TAF1 6872 yes yes static TAF10 6881 yes yes static TAF12 6883 yes yes static TAF13 6884 yes y | SP3 | 6670 | yes | yes | static | | SSRP1 6749 yes yes static STAT3 6774 yes yes static STAT5A 6776 yes yes static STAT5B 6777 yes yes static STAT6 6778 yes yes static SUB1 10923 yes yes static SUPT16H 11198 yes yes static SUPT4H1 6827 yes yes static SUPT5H 6829 yes yes static SUPT6H 6830 yes yes static SURB7 9412 yes yes static TAF1 6872 yes yes static TAF10 6881 yes yes static TAF12 6883 yes yes static TAF13 6884 yes yes static TAF15 8148 yes <td< td=""><td>SRCAP</td><td>10847</td><td>yes</td><td>yes</td><td>static</td></td<> | SRCAP | 10847 | yes | yes | static | | STAT3 6774 yes yes static STAT5A 6776 yes yes static STAT5B 6777 yes yes static STAT6 6778 yes yes static SUB1 10923 yes yes static SUPT16H 11198 yes yes static SUPT4H1 6827 yes yes static SUPT5H 6829 yes yes static SUPT6H 6830 yes yes static SURB7 9412 yes yes static TADA3L 10474 yes yes static TAF1 6872 yes yes static TAF10 6881 yes yes static TAF12 6883 yes yes static TAF13 6884 yes yes static TAF15 8148 yes < | SRF | 6722 | yes | yes | static | | STAT5A 6776 yes yes static STAT5B 6777 yes yes static STAT6 6778 yes yes static SUB1 10923 yes yes static SUPT16H 11198 yes yes static SUPT4H1 6827 yes yes static SUPT5H 6829 yes yes static SUPT6H 6830 yes yes static SURB7 9412 yes yes static TADA3L 10474 yes yes static TAF1 6872 yes yes static TAF10 6881 yes yes static TAF12 6883 yes yes static TAF13 6884 yes yes static TAF15 8148 yes yes static TAF1A 9015 yes < | SSRP1 | 6749 | yes | yes | static | | STAT5B 6777 yes yes static STAT6 6778 yes yes static SUB1 10923 yes yes static SUPT16H 11198 yes yes static SUPT4H1 6827 yes yes static SUPT5H 6829 yes yes static SUPT6H 6830 yes yes static SURB7 9412 yes yes static TADA3L 10474 yes yes static TAF1 6872 yes yes static TAF10 6881 yes yes static TAF12 6883 yes yes static TAF13 6884 yes yes static TAF15 8148 yes yes static TAF1A 9015 yes yes static TAF1C 9013 yes <t< td=""><td>STAT3</td><td>6774</td><td>yes</td><td>yes</td><td>static</td></t<> | STAT3 | 6774 | yes | yes | static | | STAT6 6778 yes yes static SUB1 10923 yes yes static SUPT16H 11198 yes yes static SUPT4H1 6827 yes yes static SUPT5H 6829 yes yes static SUPT6H 6830 yes yes static SURB7 9412 yes yes static TADA3L 10474 yes yes static TAF1 6872 yes yes static TAF10 6881 yes yes static TAF12 6883 yes yes static TAF13 6884 yes yes static TAF15 8148 yes yes static TAF1A 9015 yes yes static TAF1C 9013 yes yes static | STAT5A | 6776 | yes | yes | static | | SUB1 10923 yes yes static SUPT16H 11198 yes yes static SUPT4H1 6827 yes yes static SUPT5H 6829 yes yes static SUPT6H 6830 yes yes static SURB7 9412 yes yes static TADA3L 10474 yes yes static TAF1 6872 yes yes static TAF10 6881 yes yes static TAF12 6883 yes yes static TAF13 6884 yes yes static TAF15 8148 yes yes static TAF1A 9015 yes yes static TAF1C 9013 yes yes static | STAT5B | 6777 | yes | yes | static | | SUPT16H 11198 yes yes static SUPT4H1
6827 yes yes static SUPT5H 6829 yes yes static SUPT6H 6830 yes yes static SURB7 9412 yes yes static TADA3L 10474 yes yes static TAF1 6872 yes yes static TAF10 6881 yes yes static TAF12 6883 yes yes static TAF13 6884 yes yes static TAF15 8148 yes yes static TAF1A 9015 yes yes static TAF1C 9013 yes yes static | STAT6 | 6778 | yes | yes | static | | SUPT4H1 6827 yes yes static SUPT5H 6829 yes yes static SUPT6H 6830 yes yes static SURB7 9412 yes yes static TADA3L 10474 yes yes static TAF1 6872 yes yes static TAF10 6881 yes yes static TAF12 6883 yes yes static TAF13 6884 yes yes static TAF15 8148 yes yes static TAF1A 9015 yes yes static TAF1C 9013 yes yes static | SUB1 | 10923 | yes | yes | static | | SUPT5H 6829 yes yes static SUPT6H 6830 yes yes static SURB7 9412 yes yes static TADA3L 10474 yes yes static TAF1 6872 yes yes static TAF10 6881 yes yes static TAF12 6883 yes yes static TAF13 6884 yes yes static TAF15 8148 yes yes static TAF1A 9015 yes yes static TAF1C 9013 yes yes static | SUPT16H | 11198 | yes | yes | static | | SUPT6H 6830 yes yes static SURB7 9412 yes yes static TADA3L 10474 yes yes static TAF1 6872 yes yes static TAF10 6881 yes yes static TAF12 6883 yes yes static TAF13 6884 yes yes static TAF15 8148 yes yes static TAF1A 9015 yes yes static TAF1C 9013 yes yes static | SUPT4H1 | 6827 | yes | yes | static | | SURB7 9412 yes yes static TADA3L 10474 yes yes static TAF1 6872 yes yes static TAF10 6881 yes yes static TAF12 6883 yes yes static TAF13 6884 yes yes static TAF15 8148 yes yes static TAF1A 9015 yes yes static TAF1C 9013 yes yes static | SUPT5H | 6829 | yes | yes | static | | TADA3L 10474 yes yes static TAF1 6872 yes yes static TAF10 6881 yes yes static TAF12 6883 yes yes static TAF13 6884 yes yes static TAF15 8148 yes yes static TAF1A 9015 yes yes static TAF1C 9013 yes yes static | SUPT6H | 6830 | yes | yes | static | | TAF1 6872 yes yes static TAF10 6881 yes yes static TAF12 6883 yes yes static TAF13 6884 yes yes static TAF15 8148 yes yes static TAF1A 9015 yes yes static TAF1C 9013 yes yes static | SURB7 | 9412 | yes | yes | static | | TAF10 6881 yes yes static TAF12 6883 yes yes static TAF13 6884 yes yes static TAF15 8148 yes yes static TAF1A 9015 yes yes static TAF1C 9013 yes yes static | TADA3L | 10474 | yes | yes | static | | TAF12 6883 yes yes static TAF13 6884 yes yes static TAF15 8148 yes yes static TAF1A 9015 yes yes static TAF1C 9013 yes yes static | TAF1 | 6872 | yes | yes | static | | TAF13 6884 yes yes static TAF15 8148 yes yes static TAF1A 9015 yes yes static TAF1C 9013 yes yes static | TAF10 | 6881 | yes | yes | static | | TAF15 8148 yes yes static TAF1A 9015 yes yes static TAF1C 9013 yes yes static | TAF12 | 6883 | yes | yes | static | | TAF1A 9015 yes yes static TAF1C 9013 yes yes static | TAF13 | 6884 | yes | yes | static | | TAF1C 9013 yes yes static | TAF15 | 8148 | yes | yes | static | | | TAF1A | 9015 | yes | yes | static | | TAF2 6873 yes yes static | TAF1C | 9013 | yes | yes | static | | | TAF2 | 6873 | yes | yes | static | | TAF4 | 6874 | yes | yes | static | |---------|-------|-----|-----|--------| | TAF5 | 6877 | yes | yes | static | | TAF5L | 27097 | yes | yes | static | | TAF6 | 6878 | yes | yes | static | | TAF7 | 6879 | yes | yes | static | | TAF9 | 6880 | yes | yes | static | | TAF9L | 51616 | yes | yes | static | | TBP | 6908 | yes | yes | static | | TBPL1 | 9519 | yes | yes | static | | TBX18 | 9096 | yes | yes | static | | TCEA1 | 6917 | yes | yes | static | | TCEA2 | 6919 | yes | yes | static | | TCEB1 | 6921 | yes | yes | static | | TCEB2 | 6923 | yes | yes | static | | TCERG1 | 10915 | yes | yes | static | | TCF12 | 6938 | yes | yes | static | | TFAM | 7019 | yes | yes | static | | TFAP2C | 7022 | yes | yes | static | | TFB2M | 64216 | yes | yes | static | | TFCP2 | 7024 | yes | yes | static | | TGFB1I1 | 7041 | yes | yes | static | | TH1L | 51497 | yes | yes | static | | THRAP2 | 23389 | yes | yes | static | | THRAP3 | 9967 | yes | yes | static | | THRAP4 | 9862 | yes | yes | static | | TLE4 | 7091 | yes | yes | static | | TMF1 | 7110 | yes | yes | static | | TOPORS | 10210 | yes | yes | static | | TRIM24 | 8805 | yes | yes | static | | TRIM28 | 10155 | yes | yes | static | | TRPS1 | 7227 | yes | yes | static | | TRRAP | 8295 | yes | yes | static | | UBN1 | 29855 | yes | yes | static | | UBP1 | 7342 | yes | yes | static | | UBTF | 7343 | yes | yes | static | | VAX2 | 25806 | yes | yes | static | | VPS72 | 6944 | yes | yes | static | | WHSC2 | 7469 | yes | yes | static | | | | | | | | YBX1 4904 yes yes static YY1 7528 yes yes static ZBTB25 7597 yes yes static ZBTB7B 51043 yes yes yes ZF 58487 yes yes static ZFHX1B 9839 yes yes static ZFHX1B 9839 yes yes static ZFP161 7541 yes yes static ZFP161 7541 yes yes static ZNF133 7692 yes yes static ZNF134 7693 yes yes static ZNF134 7693 yes yes static ZNF142 7701 yes yes static ZNF143 7702 yes yes static ZNF148 7707 yes yes static ZNF16 7564 yes ye | XAB1 | 11321 | yes | yes | static | |---|--------|--------|---------------------------------------|---------------------------------------|--------| | YY1 7528 yes yes static ZBTB25 7597 yes yes static ZBTB7B 51043 yes yes static ZF 58487 yes yes static ZFP161 7541 yes yes static ZFP161 7541 yes yes static ZHX1 11244 yes yes static ZNF133 7692 yes yes static ZNF134 7693 yes yes static ZNF134 7693 yes yes static ZNF142 7701 yes yes static ZNF143 7702 yes yes static ZNF148 7707 yes yes static ZNF160 90338 yes yes static ZNF160 90338 yes yes static ZNF202 7753 yes | | _ | | <i>'</i> | | | ZBTB25 7597 yes yes static ZBTB7B 51043 yes yes static ZF 58487 yes yes static ZFHX1B 9839 yes yes static ZFP161 7541 yes yes static ZHX1 11244 yes yes static ZNF133 7692 yes yes static ZNF134 7693 yes yes static ZNF142 7701 yes yes static ZNF143 7702 yes yes static ZNF143 7707 yes yes static ZNF148 7707 yes yes static ZNF160 90338 yes yes static ZNF161 7716 yes yes static ZNF202 7753 yes yes static ZNF207 7756 yes | | | · · · · · · · · · · · · · · · · · · · | <i>'</i> | | | ZBTB7B 51043 yes yes static ZF 58487 yes yes static ZFHX1B 9839 yes yes static ZFP161 7541 yes yes static ZHX1 11244 yes yes static ZNF133 7692 yes yes static ZNF134 7693 yes yes static ZNF142 7701 yes yes static ZNF143 7702 yes yes static ZNF148 7707 yes yes static ZNF160 7564 yes yes static ZNF160 90338 yes yes static ZNF2160 90338 yes yes static ZNF202 7753 yes yes static ZNF207 7756 yes yes static ZNF211 10520 yes | ZBTB25 | 7597 | | · · · · · · · · · · · · · · · · · · · | static | | ZF 58487 yes yes static ZFHX1B 9839 yes yes static ZFP161 7541 yes yes static ZHX1 11244 yes yes static ZNF133 7692 yes yes static ZNF134 7693 yes yes static ZNF142 7701 yes yes static ZNF143 7702 yes yes static ZNF148 7707 yes yes static ZNF160 7564 yes yes static ZNF160 90338 yes yes static ZNF161 7716 yes yes static ZNF202 7753 yes yes static ZNF207 7756 yes yes static ZNF211 10520 yes yes static ZNF213 7760 yes | ZBTB7B | 51043 | • | • | | | ZFHX1B 9839 yes yes static ZFP161 7541 yes yes static ZHX1 11244 yes yes static ZNF133 7692 yes yes yes ZNF134 7693 yes yes static ZNF142 7701 yes yes yes ZNF143 7702 yes yes static ZNF148 7707 yes yes static ZNF166 7564 yes yes static ZNF160 90338 yes yes static ZNF161 7716 yes yes static ZNF161 7716 yes yes static ZNF202 7753 yes yes static ZNF207 7756 yes yes static ZNF211 10520 yes yes static ZNF217 7764 yes | ZF | 58487 | - | - | | | ZFP161 7541 yes yes static ZHX1 11244 yes yes static ZNF133 7692 yes yes yes ZNF134 7693 yes yes yes ZNF142 7701 yes yes yes ZNF143 7702 yes yes yes ZNF148 7707 yes yes static ZNF16 7564 yes yes yes static ZNF160 90338 yes yes yes static ZNF161 7716 yes yes yes static ZNF202 7753 yes yes yes static ZNF207 7756 yes yes yes static ZNF211 10520 yes yes static ZNF213 7760 yes yes static ZNF217 7764 yes yes static </td <td>ZFHX1B</td> <td></td> <td>•</td> <td>•</td> <td></td> | ZFHX1B | | • | • | | | ZHX1 11244 yes yes static ZNF133 7692 yes yes static ZNF134 7693 yes yes static ZNF142 7701 yes yes static ZNF143 7702 yes yes static ZNF148 7707 yes yes static ZNF16 7564 yes yes static ZNF160 90338 yes yes static ZNF161 7716 yes yes static ZNF202 7753 yes yes static ZNF207 7756 yes yes static ZNF211 10520 yes yes static ZNF213 7760 yes yes static ZNF217 7764 yes yes static ZNF219 51222 yes yes static ZNF24 7572 yes | | | • | • | | | ZNF133 7692 yes yes static ZNF134 7693 yes yes static ZNF142 7701 yes yes static ZNF143 7702 yes yes static ZNF148 7707 yes yes static ZNF16 7564 yes yes static ZNF160 90338 yes yes static ZNF161 7716 yes yes static ZNF161 7716 yes yes static ZNF202 7753 yes yes static ZNF207 7756 yes yes static ZNF207 7756 yes yes static ZNF211 10520 yes yes static ZNF213 7760 yes yes static ZNF217 7764 yes yes static ZNF229 yes yes | ZHX1 | 11244 | • | • | | | ZNF134 7693 yes yes static ZNF142 7701 yes yes static ZNF143 7702 yes
yes static ZNF148 7707 yes yes static ZNF16 7564 yes yes static ZNF160 90338 yes yes static ZNF161 7716 yes yes static ZNF161 7716 yes yes static ZNF202 7753 yes yes static ZNF207 7756 yes yes static ZNF207 7756 yes yes static ZNF211 10520 yes yes static ZNF213 7760 yes yes static ZNF213 7764 yes yes static ZNF217 7764 yes yes static ZNF224 7572 yes | ZNF133 | 7692 | • | • | static | | ZNF142 7701 yes yes static ZNF143 7702 yes yes static ZNF148 7707 yes yes static ZNF16 7564 yes yes static ZNF160 90338 yes yes static ZNF161 7716 yes yes static ZNF202 7753 yes yes static ZNF202 7753 yes yes static ZNF207 7756 yes yes static ZNF207 7756 yes yes static ZNF211 10520 yes yes static ZNF213 7760 yes yes static ZNF213 7764 yes yes static ZNF217 7764 yes yes static ZNF219 51222 yes yes static ZNF224 7572 yes | ZNF134 | 7693 | • | • | static | | ZNF143 7702 yes yes static ZNF148 7707 yes yes static ZNF16 7564 yes yes static ZNF160 90338 yes yes static ZNF161 7716 yes yes static ZNF202 7753 yes yes static ZNF207 7756 yes yes static ZNF207 7756 yes yes static ZNF211 10520 yes yes static ZNF213 7760 yes yes static ZNF217 7764 yes yes static ZNF219 51222 yes yes static ZNF224 7767 yes yes static ZNF263 10127 yes yes static ZNF268 10795 yes yes static ZNF297 9278 yes | ZNF142 | 7701 | , | • | static | | ZNF148 7707 yes yes static ZNF16 7564 yes yes static ZNF160 90338 yes yes static ZNF161 7716 yes yes static ZNF202 7753 yes yes static ZNF207 7756 yes yes static ZNF211 10520 yes yes static ZNF213 7760 yes yes static ZNF217 7764 yes yes static ZNF219 51222 yes yes static ZNF224 7767 yes yes static ZNF244 7572 yes yes static ZNF263 10127 yes yes static ZNF268 10795 yes yes static ZNF277 11179 yes yes static ZNF295 49854 yes <td>ZNF143</td> <td>7702</td> <td>,</td> <td>•</td> <td>static</td> | ZNF143 | 7702 | , | • | static | | ZNF160 90338 yes yes static ZNF161 7716 yes yes static ZNF202 7753 yes yes static ZNF207 7756 yes yes static ZNF211 10520 yes yes static ZNF213 7760 yes yes static ZNF217 7764 yes yes static ZNF219 51222 yes yes static ZNF219 51222 yes yes static ZNF244 7572 yes yes static ZNF244 7572 yes yes static ZNF263 10127 yes yes static ZNF268 10795 yes yes static ZNF277 11179 yes yes static ZNF295 49854 yes yes static ZNF336 64412 yes | ZNF148 | 7707 | • | • | static | | ZNF161 7716 yes yes static ZNF202 7753 yes yes static ZNF207 7756 yes yes static ZNF211 10520 yes yes static ZNF213 7760 yes yes static ZNF217 7764 yes yes static ZNF219 51222 yes yes static ZNF219 51222 yes yes static ZNF244 7572 yes yes static ZNF263 10127 yes yes static ZNF268 10795 yes yes static ZNF268 10795 yes yes static ZNF277 11179 yes yes static ZNF295 49854 yes yes static ZNF336 64412 yes yes static ZNF38 7584 yes< | ZNF16 | 7564 | yes | yes | static | | ZNF202 7753 yes yes static ZNF207 7756 yes yes static ZNF211 10520 yes yes static ZNF213 7760 yes yes static ZNF217 7764 yes yes static ZNF219 51222 yes yes static ZNF219 51222 yes yes static ZNF224 7767 yes yes static ZNF224 7572 yes yes static ZNF263 10127 yes yes static ZNF268 10795 yes yes static ZNF268 10795 yes yes static ZNF277 11179 yes yes static ZNF295 49854 yes yes static ZNF336 64412 yes yes static ZNF38 7589 yes< | ZNF160 | 90338 | yes | yes | static | | ZNF207 7756 yes yes static ZNF211 10520 yes yes static ZNF213 7760 yes yes static ZNF217 7764 yes yes static ZNF219 51222 yes yes static ZNF219 51222 yes yes static ZNF224 7767 yes yes static ZNF224 7572 yes yes static ZNF263 10127 yes yes static ZNF263 10127 yes yes static ZNF268 10795 yes yes static ZNF277 11179 yes yes static ZNF295 49854 yes yes static ZNF336 64412 yes yes static ZNF336 64412 yes yes static ZNF384 171017 | ZNF161 | 7716 | • | • | static | | ZNF211 10520 yes yes static ZNF213 7760 yes yes static ZNF217 7764 yes yes static ZNF219 51222 yes yes static ZNF219 51222 yes yes static ZNF224 7767 yes yes static ZNF244 7572 yes yes static ZNF263 10127 yes yes static ZNF263 10127 yes yes static ZNF268 10795 yes yes static ZNF277 11179 yes yes static ZNF295 49854 yes yes static ZNF297 9278 yes yes static ZNF336 64412 yes yes static ZNF38 7584 yes yes yes static ZNF384 17101 | ZNF202 | 7753 | yes | yes | static | | ZNF213 7760 yes yes static ZNF217 7764 yes yes static ZNF219 51222 yes yes static ZNF224 7767 yes yes static ZNF224 7572 yes yes static ZNF263 10127 yes yes static ZNF268 10795 yes yes static ZNF277 11179 yes yes static ZNF295 49854 yes yes static ZNF297 9278 yes yes static ZNF336 64412 yes yes static ZNF35 7584 yes yes static ZNF38 7589 yes yes static ZNF384 171017 yes yes static ZNF398 57541 yes yes static ZNF42 7593 yes <td>ZNF207</td> <td>7756</td> <td>yes</td> <td>yes</td> <td>static</td> | ZNF207 | 7756 | yes | yes | static | | ZNF217 7764 yes yes static ZNF219 51222 yes yes static ZNF224 7767 yes yes static ZNF24 7572 yes yes static ZNF263 10127 yes yes static ZNF268 10795 yes yes static ZNF277 11179 yes yes static ZNF295 49854 yes yes static ZNF297 9278 yes yes static ZNF336 64412 yes yes static ZNF35 7584 yes yes static ZNF38 7589 yes yes static ZNF384 171017 yes yes static ZNF398 57541 yes yes static ZNF42 7593 yes yes static ZNF444 55311 yes <td>ZNF211</td> <td>10520</td> <td>yes</td> <td>yes</td> <td>static</td> | ZNF211 | 10520 | yes | yes | static | | ZNF219 51222 yes yes static ZNF224 7767 yes yes static ZNF24 7572 yes yes static ZNF263 10127 yes yes static ZNF268 10795 yes yes static ZNF277 11179 yes yes static ZNF295 49854 yes yes static ZNF297 9278 yes yes static ZNF336 64412 yes yes static ZNF35 7584 yes yes static ZNF38 7589 yes yes static ZNF384 171017 yes yes static ZNF398 57541 yes yes static ZNF42 7593 yes yes static ZNF444 55311 yes yes static | ZNF213 | 7760 | yes | yes | static | | ZNF224 7767 yes yes static ZNF24 7572 yes yes static ZNF263 10127 yes yes static ZNF268 10795 yes yes static ZNF277 11179 yes yes static ZNF295 49854 yes yes static ZNF297 9278 yes yes static ZNF336 64412 yes yes static ZNF35 7584 yes yes static ZNF38 7589 yes yes static ZNF384 171017 yes yes static ZNF398 57541 yes yes static ZNF42 7593 yes yes static ZNF444 55311 yes yes static | ZNF217 | 7764 | yes | yes | static | | ZNF24 7572 yes yes static ZNF263 10127 yes yes static ZNF268 10795 yes yes static ZNF277 11179 yes yes static ZNF295 49854 yes yes static ZNF297 9278 yes yes static ZNF336 64412 yes yes static ZNF35 7584 yes yes static ZNF38 7589 yes yes static ZNF384 171017 yes yes static ZNF398 57541 yes yes static ZNF42 7593 yes yes static ZNF444 55311 yes yes static | ZNF219 | 51222 | yes | yes | static | | ZNF263 10127 yes yes static ZNF268 10795 yes yes static ZNF277 11179 yes yes static ZNF295 49854 yes yes static ZNF297 9278 yes yes static ZNF336 64412 yes yes static ZNF35 7584 yes yes static ZNF38 7589 yes yes static ZNF384 171017 yes yes static ZNF398 57541 yes yes static ZNF42 7593 yes yes static ZNF444 55311 yes yes static | ZNF224 | 7767 | yes | yes | static | | ZNF268 10795 yes yes static ZNF277 11179 yes yes static ZNF295 49854 yes yes static ZNF297 9278 yes yes static ZNF336 64412 yes yes static ZNF35 7584 yes yes static ZNF38 7589 yes yes static ZNF384 171017 yes yes static ZNF398 57541 yes yes static ZNF42 7593 yes yes static ZNF444 55311 yes yes static | ZNF24 | 7572 | yes | yes | static | | ZNF277 11179 yes yes static ZNF295 49854 yes yes static ZNF297 9278 yes yes static ZNF336 64412 yes yes yes static ZNF35 7584 yes yes yes static ZNF38 7589 yes yes static ZNF384 171017 yes yes static ZNF398 57541 yes yes static ZNF42 7593 yes yes static ZNF444 55311 yes yes static | ZNF263 | 10127 | yes | yes | static | | ZNF295 49854 yes yes static ZNF297 9278 yes yes static ZNF336 64412 yes yes yes static ZNF35 7584 yes yes yes static ZNF38 7589 yes yes static ZNF384 171017 yes yes static ZNF398 57541 yes yes static ZNF42 7593 yes yes static ZNF444 55311 yes yes static | ZNF268 | 10795 | yes | yes | static | | ZNF297 9278 yes yes static ZNF336 64412 yes yes static ZNF35 7584 yes yes static ZNF38 7589 yes yes static ZNF384 171017 yes yes static ZNF398 57541 yes yes static ZNF42 7593 yes yes static ZNF444 55311 yes yes static | ZNF277 | 11179 | yes | yes | static | | ZNF336 64412 yes yes static ZNF35 7584 yes yes static ZNF38 7589 yes yes static ZNF384 171017 yes yes static ZNF398 57541 yes yes static ZNF42 7593 yes yes static ZNF444 55311 yes yes static | ZNF295 | 49854 | yes | yes | static | | ZNF35 7584 yes yes static ZNF38 7589 yes yes static ZNF384 171017 yes yes static ZNF398 57541 yes yes static ZNF42 7593 yes yes static ZNF444 55311 yes yes static | ZNF297 | 9278 | yes | yes | static | | ZNF38 7589 yes yes static ZNF384 171017 yes yes static ZNF398 57541 yes yes static ZNF42 7593 yes yes static ZNF444 55311 yes yes static | ZNF336 | 64412 | yes | yes | static | | ZNF384 171017 yes yes static ZNF398 57541 yes yes static ZNF42 7593 yes yes static ZNF444 55311 yes yes static | ZNF35 | 7584 | yes | yes | static | | ZNF398 57541 yes yes static ZNF42 7593 yes yes static ZNF444 55311 yes yes static | ZNF38 | 7589 | yes | yes | static | | ZNF42 7593 yes yes static
ZNF444 55311 yes yes static | ZNF384 | 171017 | yes | yes | static | | ZNF444 55311 yes yes static | ZNF398 | 57541 | yes | yes | static | | | ZNF42 | 7593 | yes | yes | static | | ZNF524 147807 yes yes static | ZNF444 | 55311 | yes | yes | static | | | ZNF524 | 147807 | yes | yes | static | | ZNF655 79027 yes yes static ZNF668 79759 yes yes static ZNF91 7644 yes yes static ZNFN1A1 10320 yes yes static ZNRD1 30834 yes yes static ARNT2 9915 no yes dynami BIN1 274 no yes dynami CART1 8092 no yes dynami CUTL2 23316 no yes dynami EOMES 8320 no yes dynami FOXF2 2295 no yes dynami GTF2IRD2P 401375 no yes dynami HES4 57801 no yes dynami HESX1 8820 no yes dynami HEY2 23493 no yes dynami HIC2 23119 no yes </th |
---| | ZNF91 7644 yes yes static ZNFN1A1 10320 yes yes static ZNRD1 30834 yes yes static ARNT2 9915 no yes dynami BIN1 274 no yes dynami CART1 8092 no yes dynami CUTL2 23316 no yes dynami DMRT3 58524 no yes dynami EOMES 8320 no yes dynami FOXF2 2295 no yes dynami GTF2IRD2P 401375 no yes dynami HES4 57801 no yes dynami HESX1 8820 no yes dynami HEY2 23493 no yes dynami HIC2 23119 no yes dynami | | ZNFN1A1 10320 yes yes static ZNRD1 30834 yes yes static ARNT2 9915 no yes dynami BIN1 274 no yes dynami CART1 8092 no yes dynami CUTL2 23316 no yes dynami DMRT3 58524 no yes dynami EOMES 8320 no yes dynami FOXF2 2295 no yes dynami GTF2IRD2P 401375 no yes dynami HES4 57801 no yes dynami HESX1 8820 no yes dynami HEY2 23493 no yes dynami HIC2 23119 no yes dynami | | ZNRD1 30834 yes yes static ARNT2 9915 no yes dynami BIN1 274 no yes dynami CART1 8092 no yes dynami CUTL2 23316 no yes dynami DMRT3 58524 no yes dynami EOMES 8320 no yes dynami FOXF2 2295 no yes dynami GTF2IRD2P 401375 no yes dynami HES4 57801 no yes dynami HESX1 8820 no yes dynami HEY2 23493 no yes dynami HIC2 23119 no yes dynami | | ARNT2 9915 no yes dynami BIN1 274 no yes dynami CART1 8092 no yes dynami CUTL2 23316 no yes dynami DMRT3 58524 no yes dynami EOMES 8320 no yes dynami FOXF2 2295 no yes dynami GTF2IRD2P 401375 no yes dynami HES4 57801 no yes dynami HESX1 8820 no yes dynami HEY2 23493 no yes dynami HIC2 23119 no yes dynami | | BIN1 274 no yes dynami CART1 8092 no yes dynami CUTL2 23316 no yes dynami DMRT3 58524 no yes dynami EOMES 8320 no yes dynami FOXF2 2295 no yes dynami GTF2IRD2P 401375 no yes dynami HES4 57801 no yes dynami HESX1 8820 no yes dynami HEY2 23493 no yes dynami HIC2 23119 no yes dynami | | CART1 8092 no yes dynami CUTL2 23316 no yes dynami DMRT3 58524 no yes dynami EOMES 8320 no yes dynami FOXF2 2295 no yes dynami GTF2IRD2P 401375 no yes dynami HES4 57801 no yes dynami HESX1 8820 no yes dynami HEY2 23493 no yes dynami HIC2 23119 no yes dynami | | CUTL2 23316 no yes dynami DMRT3 58524 no yes dynami EOMES 8320 no yes dynami FOXF2 2295 no yes dynami GTF2IRD2P 401375 no yes dynami HES4 57801 no yes dynami HESX1 8820 no yes dynami HEY2 23493 no yes dynami HIC2 23119 no yes dynami | | DMRT3 58524 no yes dynami EOMES 8320 no yes dynami FOXF2 2295 no yes dynami GTF2IRD2P 401375 no yes dynami HES4 57801 no yes dynami HESX1 8820 no yes dynami HEY2 23493 no yes dynami HIC2 23119 no yes dynami | | EOMES 8320 no yes dynami FOXF2 2295 no yes dynami GTF2IRD2P 401375 no yes dynami HES4 57801 no yes dynami HESX1 8820 no yes dynami HEY2 23493 no yes dynami HIC2 23119 no yes dynami | | FOXF2 2295 no yes dynami GTF2IRD2P 401375 no yes dynami HES4 57801 no yes dynami HESX1 8820 no yes dynami HEY2 23493 no yes dynami HIC2 23119 no yes dynami | | GTF2IRD2P 401375 no yes dynami HES4 57801 no yes dynami HESX1 8820 no yes dynami HEY2 23493 no yes dynami HIC2 23119 no yes dynami | | HES4 57801 no yes dynami HESX1 8820 no yes dynami HEY2 23493 no yes dynami HIC2 23119 no yes dynami | | HESX1 8820 no yes dynami HEY2 23493 no yes dynami HIC2 23119 no yes dynami | | HEY2 23493 no yes dynami
HIC2 23119 no yes dynami | | HIC2 23119 no yes dynami | | · · · | | HOVAE 2202 III III III III III III III III II | | HOXA5 3202 no yes dynami | | HOXB4 3214 no yes dynami | | HSF2BP 11077 no yes dynami | | IRX5 10265 no yes dynami | | LHX2 9355 no yes dynami | | LZTFL1 54585 no yes dynami | | MESP1 55897 no yes dynami | | MNT 4335 no yes dynami | | NFIL3 4783 no yes dynami | | NKX2-2 4821 no yes dynami | | OLIG1 116448 no yes dynami | | POU4F1 5457 no yes dynami | | RFXAP 5994 no yes dynami | | SCML2 10389 no yes dynami | | SOX18 54345 no yes dynami | | TCF3 6929 no yes dynami | | TFAP2A 7020 no yes dynami | | ZNF114 163071 no yes dynami | | ZNF18 7566 no yes dynami | | ZNF238 10472 no yes dynami | | ZNF306 80317 no yes dynami | | ZNF323 | 64288 | no | yes | dynamic | |----------|--------|----|-----|---------| | ZNF33B | 7582 | no | yes | dynamic | | ZNF500 | 26048 | no | yes | dynamic | | ARID3B | 10620 | no | yes | static | | ASCL2 | 430 | no | yes | static | | ATBF1 | 463 | no | yes | static | | BAZ2B | 29994 | no | yes | static | | BBX | 56987 | no | yes | static | | BEX1 | 55859 | no | yes | static | | BHLHB5 | 27319 | no | yes | static | | BRD7 | 29117 | no | yes | static | | CEBPE | 1053 | no | yes | static | | CLOCK | 9575 | no | yes | static | | CREBL2 | 1389 | no | yes | static | | CRI2 | 163126 | no | yes | static | | DMRT1 | 1761 | no | yes | static | | E2F5 | 1875 | no | yes | static | | ELF3 | 1999 | no | yes | static | | ETV4 | 2118 | no | yes | static | | FOXD2 | 2306 | no | yes | static | | FOXD4 | 2298 | no | yes | static | | FOXD4L1 | 200350 | no | yes | static | | FOXD4L4 | 349334 | no | yes | static | | FOXG1A | 2291 | no | yes | static | | FOXG1B | 2290 | no | yes | static | | FOXL2 | 668 | no | yes | static | | GMEB1 | 10691 | no | yes | static | | GRHL1 | 29841 | no | yes | static | | GTF2H4 | 2968 | no | yes | static | | GTF2IRD2 | 84163 | no | yes | static | | HDAC11 | 79885 | no | yes | static | | HMG1L1 | 10357 | no | yes | static | | HMX2 | 3167 | no | yes | static | | HOXA6 | 3203 | no | yes | static | | HOXC13 | 3229 | no | yes | static | | IRX1 | 79192 | no | yes | static | | JDP2 | 122953 | no | yes | static | | KLF12 | 11278 | no | yes | static | | MDS1 4197 no yes static MLT3 4300 no yes static MSX1 4487 no yes static NCOA1 8648 no yes static NCOA6 23054 no yes static NFXL1 152518 no yes static NFXL1 152518 no yes static NFXL1 152518 no yes static NPAS1 4861 no yes static NPAS1 4861 no yes static NPAS2 266743 no yes static NR2E3 10002 no yes static NR2E3 10002 no yes static NR2F1 7025 no yes static NR1P1 4899 no yes static NR1P1 4899 no yes static OTP 23440 no yes static PAX8 7849 no yes static PAX8 7849 no yes static PCGF2 7703 no yes static PCGF2 7703 no yes static POLR2I 5438 no yes static PPP1R13L 10848 no yes static RNP157 114804 no yes static RNR157 114804 no yes static RNR157 114804 no yes static RNR157 114804 no yes static RNR157 114804 no yes static SNAPC2 6618 no yes static SNAPC4 6621 no yes static SNAPC5 10302 no yes static SNAPC5 10302 no yes static SNAPC6 6618 no yes static SNAPC7 6618 no yes static SNAPC6 6621 no yes static SNAPC6 6618 no yes static SNAPC7 6618 no yes static SNAPC6 6621 SNAPC7 6648 no yes static SNAPC8 6658 no yes static SNAPC9 5440 no yes static SNAPC9 6658 no yes static SNAPC6 6679 no yes static SNAPC7 66871 no yes static SNAPC8 6699 no yes static TAF1L 138474 no yes static TAF6L 10629 no yes static | LEF1 | 51176 | no | yes | static |
--|----------|--------|----|--|--------| | MLLT3 4300 no yes static MSX1 4487 no yes static NCOA1 8648 no yes static NCOA6 23054 no yes static NFXL1 152518 no yes static NFXL1 152518 no yes static NFXL1 152518 no yes static NFXL1 152518 no yes static NFXL1 4824 no yes static NPAS1 4861 no yes static NPAS1 4861 no yes static NR223 10002 no yes static NR251 7025 no yes static NR271 7025 no yes static NRF1 4899 no yes static NRP1 8204 no yes | | | - | , | | | MSX1 4487 no yes static NCOA1 8648 no yes static NCOA6 23054 no yes static NFXL1 152518 no yes static NKX3-1 4824 no yes static NPAS1 4861 no yes static NPAS4 266743 no yes static NR2E3 10002 no yes static NR2F1 7025 no yes static NR2F1 7025 no yes static NR11 4899 no yes static NRIP1 8204 no yes static OTP 23440 no yes static PAX8 7849 no yes static PCAF 8850 no yes static PCAF 8850 no yes s | | | | , | | | NCOA1 8648 no yes static NCOA6 23054 no yes static NFXL1 152518 no yes static NKX3-1 4824 no yes static NPAS1 4861 no yes static NPAS4 266743 no yes static NR2F3 10002 no yes static NR2F3 10002 no yes static NR2F1 7025 no yes static NR2F1 7026 no yes static NRF1 4899 no yes static NRP11 8204 no yes static OTP 23440 no yes static PAX8 7849 no yes static PBX4 80714 no yes static PCGF 7703 no yes <t< td=""><td></td><td></td><td></td><td>· · · · · · · · · · · · · · · · · · ·</td><td></td></t<> | | | | · · · · · · · · · · · · · · · · · · · | | | NCOA6 23054 no yes static NFXL1 152518 no yes static NKX3-1 4824 no yes static NPAS1 4861 no yes static NPAS4 266743 no yes static NR2E3 10002 no yes static NR2F1 7025 no yes static NR2F2 7026 no yes static NRF1 4899 no yes static NRIP1 8204 no yes static OTP 23440 no yes static PAX8 7849 no yes static PCAF 8850 no yes static PCAF 8850 no yes static PCGF2 7703 no yes static PDLR2I 5438 no yes <td< td=""><td></td><td></td><td></td><td>, and the second second</td><td></td></td<> | | | | , and the second | | | NFXL1 152518 no yes static NKX3-1 4824 no yes static NPAS1 4861 no yes static NPAS4 266743 no yes static NR2E3 10002 no yes static NR2F1 7025 no yes static NR2F1 7026 no yes static NRF1 4899 no yes static NRIP1 8204 no yes static OTP 23440 no yes static PAX8 7849 no yes static PBX4 80714 no yes static PCAF 8850 no yes static PCGF2 7703 no yes static PPL1 1911 no yes static PPD1R13L 10848 no yes < | | | | · · | | | NKX3-1 4824 no yes static NPAS1 4861 no yes static NPAS4 266743 no yes static NR2F3 10002 no yes static NR2F1 7025 no yes static NR2F2 7026 no yes static NRF1 4899 no yes static NRIP1 8204 no yes static OTP 23440 no yes static PAX8 7849 no yes static PBX4 80714 no yes static PCAF 8850 no yes static PCGF2 7703 no yes static PPL1 1911 no yes static PPP1R13L 10848 no yes static RNF157 114804 no yes | | | | · · | | | NPAS1 4861 no yes static NPAS4 266743 no yes static NR2E3 10002 no yes static NR2F1 7025 no yes static NR2F2 7026 no yes static NRF1 4899 no yes static NRIP1 8204 no yes static OTP 23440 no yes static PAX8 7849 no yes static PBX4 80714 no yes static PCAF 8850 no yes static PCGF2 7703 no yes static PHC1 1911 no yes static PPP1R13L 10848 no yes static PRDM8 56978 no yes static RNF157 114804 no yes | | | | · · | | | NPAS4 266743 no yes static NR2E3 10002 no yes static NR2F1 7025 no yes static NR2F2 7026 no yes static NRF1 4899 no yes static NRIP1 8204 no yes static OTP 23440 no yes static PAX8 7849 no yes static PBX4 80714 no yes static PCAF 8850 no yes static PCGF2 7703 no yes static PCGF2 7703 no yes static PDLR2I 5438 no yes static PPP1R13L 10848 no yes static RNF157 114804 no yes static SMARCAD1 56916 no yes | | | | · · | | | NR2E3 10002 no yes static NR2F1 7025 no yes static NR2F2 7026 no yes static NRF1 4899 no yes static NRIP1 8204 no yes static OTP 23440 no yes static PAX8 7849 no yes static PBX4 80714 no yes static PCAF 8850 no yes static PCGF 7703 no yes static PCGF2 7703 no yes static POLR2I 5438 no yes static PPDR31 10848 no yes static PRDM8 56978 no yes static RNF157 114804 no yes static SMARCAD1 56916 no yes | | | | · · | | | NR2F1 7025 no yes static NR2F2 7026 no yes static NRF1 4899 no yes static NRIP1 8204 no yes static OTP 23440 no yes static PAX8 7849 no yes static PBX4 80714 no yes static PBX4 80714 no yes static PCAF 8850 no yes static PCAF 8850 no yes static PCGF2 7703 no yes static PCGF2 7703 no yes static PCGF2 7703 no yes static PCGF2 7703 no yes static PCGF2 7703 no yes static PDLR2I 5438 no yes static | | | | · · | | | NR2F2 7026 no yes static NRF1 4899 no yes static NRIP1 8204 no yes static OTP 23440 no yes static PAX8 7849 no yes static PBX4 80714 no yes static PEXF 8850 no yes static PCGF 7703 no yes static PCGF2 7703 no yes static PHC1 1911 no yes static POLR2I 5438 no yes static PPD1R31 10848 no yes static PPD1R31 10848 no yes static RNF157 114804 no yes static
RNR157 114804 no yes static SNAPC2 6618 no yes | | | | · · · · · · · · · · · · · · · · · · · | | | NRF1 4899 no yes static NRIP1 8204 no yes static OTP 23440 no yes static PAX8 7849 no yes static PBX4 80714 no yes static PCAF 8850 no yes static PCGF2 7703 no yes static PHC1 1911 no yes static POLR2I 5438 no yes static PPP1R13L 10848 no yes static PRDM8 56978 no yes static RNF157 114804 no yes static SMARCAD1 56916 no yes static SNAPC2 6618 no yes static SNAPC4 6621 no yes static SP10 3431 no yes | NR2F2 | 7026 | no | · · · · · · · · · · · · · · · · · · · | static | | NRIP1 8204 no yes static OTP 23440 no yes static PAX8 7849 no yes static PBX4 80714 no yes static PCAF 8850 no yes static PCGF2 7703 no yes static PHC1 1911 no yes static POLR2I 5438 no yes static PPDR813L 10848 no yes static PRDM8 56978 no yes static RNF157 114804 no yes static SMARCAD1 56916 no yes static SNAPC2 6618 no yes static SNAPC4 6621 no yes static SP10 3431 no yes static SPIC 121599 no yes | | 4899 | | · · · · · · · · · · · · · · · · · · · | | | OTP 23440 no yes static PAX8 7849 no yes static PBX4 80714 no yes static PCAF 8850 no yes static PCGF2 7703 no yes static PHC1 1911 no yes static POLR2I 5438 no yes static PPD1R13L 10848 no yes static PRDM8 56978 no yes static RNF157 114804 no yes static RRN3 54700 no yes static SMARCAD1 56916 no yes static SNAPC2 6618 no yes static SNAPC4 6621 no yes static SP10 3431 no yes static SP10 121599 no yes | NRIP1 | 8204 | no | · · · · · · · · · · · · · · · · · · · | static | | PAX8 7849 no yes static PBX4 80714 no yes static PCAF 8850 no yes static PCGF2 7703 no yes static PHC1 1911 no yes static POLR2I 5438 no yes static PPP1R13L 10848 no yes static PRDM8 56978 no yes static RNF157 114804 no yes static RRN3 54700 no yes static SMARCAD1 56916 no yes static SNAPC2 6618 no yes static SNAPC4 6621 no yes static SOX3 6658 no yes static SPIC 121599 no yes static SUPT3H 8464 no yes | OTP | 23440 | no | · · · · · · · · · · · · · · · · · · · | static | | PBX4 80714 no yes static PCAF 8850 no yes static PCGF2 7703 no yes static PHC1 1911 no yes static POLR2I 5438 no yes static PPD1R13L 10848 no yes static PRDM8 56978 no yes static RNF157 114804 no yes static RRN3 54700 no yes static SMARCAD1 56916 no yes static SNAPC2 6618 no yes static SNAPC4 6621 no yes static SNAPC5 10302 no yes static SP110 3431 no yes static SPIC 121599 no yes static SUPT3H 8464 no yes <td>PAX8</td> <td>7849</td> <td>no</td> <td>· ·</td> <td>static</td> | PAX8 | 7849 | no | · · | static | | PCGF2 7703 no yes static PHC1 1911 no yes static POLR2I 5438 no yes static PPP1R13L 10848 no yes static PRDM8 56978 no yes static RNF157 114804 no yes static RRN3 54700 no yes static SMARCAD1 56916 no yes static SNAPC2 6618 no yes static SNAPC4 6621 no yes static SNAPC5 10302 no yes static SP10 3431 no yes static SPIC 121599 no yes static SUPT3H 8464 no yes static TAF1L 138474 no yes static TAF6L 10629 no yes | PBX4 | 80714 | no | · · | static | | PHC1 1911 no yes static POLR2I 5438 no yes static PPP1R13L 10848 no yes static PRDM8 56978 no yes static RNF157 114804 no yes static RRN3 54700 no yes static SMARCAD1 56916 no yes static SNAPC2 6618 no yes static SNAPC4 6621 no yes static SNAPC5 10302 no yes static SP10 3431 no yes static SPIC 121599 no yes static SUPT3H 8464 no yes static TAF1L 138474 no yes static TAF6L 10629 no yes static | PCAF | 8850 | no | yes | static | | POLR2I 5438 no yes static PPP1R13L 10848 no yes static PRDM8 56978 no yes static RNF157 114804 no yes static RRN3 54700 no yes static SMARCAD1 56916 no yes static SNAPC2 6618 no yes static SNAPC4 6621 no yes static SNAPC5 10302 no yes static SOX3 6658 no yes static SP110 3431 no yes static SUPT3H 8464 no yes static TADA2L 6871 no yes static TAF1L 138474 no yes static TAF6L 10629 no yes static | PCGF2 | 7703 | no | yes | static | | PPP1R13L 10848 no yes static PRDM8 56978 no yes static RNF157 114804 no yes static RRN3 54700 no yes static SMARCAD1 56916 no yes static SNAPC2 6618 no yes static SNAPC4 6621 no yes static SNAPC5 10302 no yes static SOX3 6658 no yes static SP110 3431 no yes static SPIC 121599 no yes static SUPT3H 8464 no yes static TAF1L 138474 no yes static TAF6L 10629 no yes static | PHC1 | 1911 | no | yes | static | | PRDM8 56978 no yes static RNF157 114804 no yes static RRN3 54700 no yes static SMARCAD1 56916 no yes static SNAPC2 6618 no yes static SNAPC4 6621 no yes static SNAPC5 10302 no yes static SOX3 6658 no yes static SP110 3431 no yes static SPIC 121599 no yes static SUPT3H 8464 no yes static TADA2L 6871 no yes static TAF1L 138474 no yes static TAF6L 10629 no yes static | POLR2I | 5438 | no | yes | static | | RNF157 114804 no yes static RRN3 54700 no yes static SMARCAD1 56916 no yes static SNAPC2 6618 no yes static SNAPC4 6621 no yes static SNAPC5 10302 no yes static SOX3 6658 no yes static SP10 3431 no yes static SPIC 121599 no yes static SUPT3H 8464 no yes static TADA2L 6871 no yes static TAF1L 138474 no yes static TAF6L 10629 no yes static | PPP1R13L | 10848 | no | yes | static | | RRN3 54700 no yes static SMARCAD1 56916 no yes static SNAPC2 6618 no yes static SNAPC4 6621 no yes static SNAPC5 10302 no yes static SOX3 6658 no yes static SP10 3431 no yes static SPIC 121599 no yes static SUPT3H 8464 no yes static TADA2L 6871 no yes static TAF1L 138474 no yes static TAF6L 10629 no yes static | PRDM8 | 56978 | no | yes | static | | SMARCAD1 56916 no yes static SNAPC2 6618 no yes static SNAPC4 6621 no yes static SNAPC5 10302 no yes static SOX3 6658 no yes static SP110 3431 no yes static SPIC 121599 no yes static SUPT3H 8464 no yes static TADA2L 6871 no yes static TAF1L 138474 no yes static TAF6L 10629 no yes static | RNF157 | 114804 | no | yes | static | | SNAPC2 6618 no yes static SNAPC4 6621 no yes static SNAPC5 10302 no yes static SOX3 6658 no yes static SP110 3431 no yes static SPIC 121599 no yes static SUPT3H 8464 no yes static TADA2L 6871 no yes static TAF1L 138474 no yes static TAF6L 10629 no yes static | RRN3 | 54700 | no | yes | static | | SNAPC4 6621 no yes static SNAPC5 10302 no yes static SOX3 6658 no yes static SP10 3431 no yes static SPIC 121599 no yes static SUPT3H 8464 no yes static TADA2L 6871 no yes static TAF1L 138474 no yes static TAF6L 10629 no yes static | SMARCAD1 | 56916 | no | yes | static | | SNAPC5 10302 no yes static SOX3 6658 no yes static SP110 3431 no yes static SPIC 121599 no yes static SUPT3H 8464 no yes static TADA2L 6871 no yes static TAF1L 138474 no yes static TAF6L 10629 no yes static | SNAPC2 | 6618 | no | yes | static | | SOX3 6658 no yes static SP110 3431 no yes static SPIC 121599 no yes static SUPT3H 8464 no yes static TADA2L 6871 no yes static TAF1L 138474 no yes static TAF6L 10629 no yes static | SNAPC4 | 6621 | no | yes | static | | SP110 3431 no yes static SPIC 121599 no yes static SUPT3H 8464 no yes static TADA2L 6871 no yes static TAF1L 138474 no yes static TAF6L 10629 no yes static | SNAPC5 | 10302 | no | yes | static | | SPIC 121599 no yes static SUPT3H 8464 no yes static TADA2L 6871 no yes static TAF1L 138474 no yes static TAF6L 10629 no yes static | SOX3 | 6658 | no | yes | static | | SUPT3H 8464 no yes static TADA2L 6871 no yes static TAF1L 138474 no yes static TAF6L 10629 no yes static | SP110 | 3431 | no | yes | static | | TADA2L 6871 no yes static TAF1L 138474 no yes static TAF6L 10629 no yes static | SPIC | 121599 | no | yes | static | | TAF1L 138474 no yes static TAF6L 10629 no yes static | SUPT3H | 8464 | no | yes | static | | TAF6L 10629 no yes static | TADA2L | 6871 | no | yes | static | | | TAF1L | 138474 | no | yes | static | | TBX1 6899 no yes static | TAF6L | 10629 | no | yes | static | | | TBX1 | 6899 | no | yes | static | | | | • | 1 | | |---------|--------|-----|-----|--------| | TBX2 | 6909 | no | yes | static | | TBX3 | 6926 | no | yes | static | | TCEAL1 | 9338 | no | yes | static | | TEAD2 | 8463 | no | yes | static | | TEAD3 | 7005 | no | yes | static | | TEAD4 | 7004 | no | yes | static | | THRAP5 | 10025 | no | yes | static | | TULP4 | 56995 | no | yes | static | | TWIST2 | 117581 | no | yes | static | | USF1 | 7391 | no | yes | static | | VENTX | 27287 | no | yes | static | | YAF2 | 10138 | no | yes | static | | ZFPM1 | 161882 | no | yes | static | | ZNF136 | 7695 | no | yes | static | | ZNF137 | 7696 | no | yes | static | | ZNF175 | 7728 | no | yes | static | | ZNF180 | 7733 | no | yes | static | | ZNF187 | 7741 | no | yes | static | | ZNF189 | 7743 | no | yes | static | | ZNF193 | 7746 | no | yes | static | | ZNF232 | 7775 | no | yes | static | | ZNF236 | 7776 | no | yes | static | | ZNF354A | 6940 | no | yes | static | | ZNF394 | 84124 | no | yes | static | | ZNF45 | 7596 | no | yes | static | | ZNFN1A3 | 22806 | no | yes | static | | ZNFN1A5 | 64376 | no | yes | static | | ZNHIT4 | 83444 | no | yes | static | | ZSCAN5 | 79149 | no | yes | static | | ABT1 | 29777 | yes | no | | | ARID1B | 57492 | yes | no | | | ATF1 | 466 | yes | no | | | ATF7 | 11016 | yes | no | | | ATF7IP | 55729 | yes | no | | | ATRX | 546 | yes | no | | | BACH1 | 571 | yes | no | | | BACH2 | 60468 | yes | no | | | BAZ2A | 11176 | yes | no | | | | | | | | | | | | , | | |----------|--------|-----|----|--| | BCL3 | 602 | yes | no | | | BRPF1 | 7862 | yes | no | | | CNOT6L | 246175 | yes | no | | | CREB5 | 9586 | yes | no | | | CRSP6 | 9440 | yes | no | | | CTBP2 | 1488 | yes | no | | | ELK3 | 2004 | yes | no | | | ELK4 | 2005 | yes | no | | | FOXK2 | 3607 | yes | no | | | FOXN4 | 121643 | yes | no | | | FOXP2 | 93986 | yes | no | | | GTF2H2 | 2966 | yes | no | | | GTF3C4 | 9329 | yes | no | | | HAND2 | 9464 | yes | no | | | HDAC10 | 83933 | yes | no | | | HES2 | 54626 | yes | no | | | HKR2 | 342945 | yes | no | | | HMG2L1 | 10042 | yes | no | | | HMGA2 | 8091 | yes | no | | | HMX3 | 340784 | yes | no | | | ISL2 | 64843 | yes | no | | | JUNB | 3726 | yes | no | | | KIAA0415 | 9907 | yes | no | | | KLF7 | 8609 | yes | no | | | LDB1 | 8861 | yes | no | | | MAFA | 389692 | yes | no | | | MAFK | 7975 | yes | no | | | MAZ |
4150 | yes | no | | | MKL2 | 57496 | yes | no | | | MLR1 | 254251 | yes | no | | | MONDOA | 22877 | yes | no | | | MSX2 | 4488 | yes | no | | | MYBL1 | 4603 | yes | no | | | MYCPBP | 10260 | yes | no | | | MYT1 | 4661 | yes | no | | | NCOA2 | 10499 | yes | no | | | NFATC2 | 4773 | yes | no | | | NFIB | 4781 | yes | no | | | | 1 | • | | | | NPAS2 | 4862 | yes | no | | |---------|--------|-----|----|--| | NR1D1 | 9572 | yes | no | | | PGR | 5241 | yes | no | | | PHF6 | 84295 | yes | no | | | POU3F1 | 5453 | yes | no | | | POU3F3 | 5455 | yes | no | | | POU6F1 | 5463 | yes | no | | | PPARA | 5465 | yes | no | | | PRDM2 | 7799 | yes | no | | | PRRX2 | 51450 | yes | no | | | PTF1A | 256297 | yes | no | | | RARG | 5916 | yes | no | | | REST | 5978 | yes | no | | | RREB1 | 6239 | yes | no | | | SIX1 | 6495 | yes | no | | | SOX1 | 6656 | yes | no | | | TAF11 | 6882 | yes | no | | | TAF3 | 83860 | yes | no | | | TAF4B | 6875 | yes | no | | | TBN | 129685 | yes | no | | | TBX20 | 57057 | yes | no | | | TBX21 | 30009 | yes | no | | | TBX4 | 9496 | yes | no | | | TCEB3 | 6924 | yes | no | | | TCF7L1 | 83439 | yes | no | | | TCF8 | 6935 | yes | no | | | TEAD1 | 7003 | yes | no | | | TFDP2 | 7029 | yes | no | | | TFEC | 22797 | yes | no | | | TFPI | 7035 | yes | no | | | TP73 | 7161 | yes | no | | | ZBTB20 | 26137 | yes | no | | | ZFP36L2 | 678 | yes | no | | | ZNF131 | 7690 | yes | no | | | ZNF138 | 7697 | yes | no | | | ZNF141 | 7700 | yes | no | | | ZNF192 | 7745 | yes | no | | | ZNF354C | 30832 | yes | no | | | ZNF43 | 7594 | yes | no | | |-----------|--------|-----|----|--| | ZNF70 | 7621 | yes | no | | | ZNF85 | 7639 | yes | no | | | ZNF92 | 168374 | yes | no | | | AEBP1 | 165 | no | no | | | ALF | 11036 | no | no | | | ALX3 | 257 | no | no | | | ALX4 | 60529 | no | no | | | ARX | 170302 | no | no | | | ASCL1 | 429 | no | no | | | ASCL3 | 56676 | no | no | | | ASCL4 | 121549 | no | no | | | ATOH1 | 474 | no | no | | | BARHL1 | 56751 | no | no | | | BARHL2 | 343472 | no | no | | | BARX2 | 8538 | no | no | | | BCL6B | 255877 | no | no | | | BHLHB4 | 128408 | no | no | | | BHLHB8 | 168620 | no | no | | | BRCA2 | 675 | no | no | | | BRDT | 676 | no | no | | | BTF3L2 | 691 | no | no | | | BTF3L3 | 692 | no | no | | | C100RF121 | 390010 | no | no | | | CDX1 | 1044 | no | no | | | CDX2 | 1045 | no | no | | | CDX4 | 1046 | no | no | | | CHX10 | 338917 | no | no | | | CIITA | 4261 | no | no | | | CITED1 | 4435 | no | no | | | CREB3L1 | 90993 | no | no | | | CREB3L3 | 84699 | no | no | | | CREM | 1390 | no | no | | | CRX | 1406 | no | no | | | CSEN | 30818 | no | no | | | CTCFL | 140690 | no | no | | | DBX1 | 120237 | no | no | | | DLX2 | 1746 | no | no | | | | | | | | | | 1 - | 1 | 1 | | |----------------|--------|----|----|--| | DLX4 | 1748 | no | no | | | DLX5 | 1749 | no | no | | | DLX6-ambiguous | 1750 | no | no | | | DMBX1 | 127343 | no | no | | | DMRTB1 | 63948 | no | no | | | DUX1 | 26584 | no | no | | | DUX2 | 26583 | no | no | | | DUX3 | 26582 | no | no | | | DUX4 | 22947 | no | no | | | DUX5 | 26581 | no | no | | | EBF | 1879 | no | no | | | EBF2 | 64641 | no | no | | | EHF | 26298 | no | no | | | ELF5 | 2001 | no | no | | | EMX1 | 2016 | no | no | | | EMX2 | 2018 | no | no | | | EN1 | 2019 | no | no | | | EN2 | 2020 | no | no | | | ERG | 2078 | no | no | | | ESR1 | 2099 | no | no | | | ESR2 | 2100 | no | no | | | ESRRB | 2103 | no | no | | | ESRRG | 2104 | no | no | | | ESX1L | 80712 | no | no | | | ETV1 | 2115 | no | no | | | ETV2 | 2116 | no | no | | | ETV7 | 51513 | no | no | | | EVI1 | 2122 | no | no | | | EVX1 | 2128 | no | no | | | EVX2 | 2129 | no | no | | | FEV | 54738 | no | no | | | FHAD1 | 114827 | no | no | | | FHL5 | 9457 | no | no | | | FKHL18 | 2307 | no | no | | | FLJ36749 | 283571 | no | no | | | FOXA1 | 3169 | no | no | | | FOXA2 | 3170 | no | no | | | FOXA3 | 3171 | no | no | | | FOXB1 | 27023 | no | no | | |---------|--------|----|----|--| | FOXC1 | 2296 | no | no | | | FOXC2 | 2303 | no | no | | | FOXD3 | 27022 | no | no | | | FOXD4L2 | 286380 | no | no | | | FOXD4L3 | 387054 | no | no | | | FOXE1 | 2304 | no | no | | | FOXE3 | 2301 | no | no | | | FOXF1 | 2294 | no | no | | | FOXG1C | 2292 | no | no | | | FOXH1 | 8928 | no | no | | | FOXI1 | 2299 | no | no | | | FOXJ1 | 2302 | no | no | | | FOXL1 | 2300 | no | no | | | FOXN1 | 8456 | no | no | | | FOXO1B | 2311 | no | no | | | FOXO3B | 2310 | no | no | | | FOXO6 | 343552 | no | no | | | FOXP3 | 50943 | no | no | | | FOXQ1 | 94234 | no | no | | | FOXR1 | 283150 | no | no | | | FOXR2 | 139628 | no | no | | | GATA1 | 2623 | no | no | | | GATA3 | 2625 | no | no | | | GATA4 | 2626 | no | no | | | GATA5 | 140628 | no | no | | | GATA6 | 2627 | no | no | | | GBX1 | 2636 | no | no | | | GBX2 | 2637 | no | no | | | GCM1 | 8521 | no | no | | | GCM2 | 9247 | no | no | | | GFI1B | 8328 | no | no | | | GLI1 | 2735 | no | no | | | GLI2 | 2736 | no | no | | | GLI3 | 2737 | no | no | | | GLIS2 | 84662 | no | no | | | GRHL2 | 79977 | no | no | | | GRHL3 | 57822 | no | no | | | | | | | | | GRLF1 | 2909 | no | no | | |---------------|----------------|----|----|--| | GSC | 145258 | no | no | | | GSCL | 2928 | no | no | | | GSH1 | 219409 | | | | | GSH2 | 170825 | no | no | | | | | no | no | | | GTF2F2L | 2964 | no | no | | | HAND1
HES5 | 9421
388585 | no | no | | | | | no | no | | | HES7 | 84667 | no | no | | | HEY1 | 23462 | no | no | | | HIC1 | 3090 | no | no | | | HIF3A | 64344 | no | no | | | HLF | 3131 | no | no | | | HMG17L2 | 23606 | no | no | | | HMG1L10 | 27126 | no | no | | | HMG1L3 | 10356 | no | no | | | HMG1L4 | 10355 | no | no | | | HMG1L5 | 10354 | no | no | | | HMG1L6 | 10353 | no | no | | | HMG4L | 128872 | no | no | | | HMG4L2 | 128879 | no | no | | | HMGA1L1 | 203477 | no | no | | | HMGA1L2 | 171559 | no | no | | | HMGA1L3 | 144712 | no | no | | | HMX1 | 3166 | no | no | | | HNF4A | 3172 | no | no | | | HOXA1 | 3198 | no | no | | | HOXA2 | 3199 | no | no | | | HOXA3 | 3200 | no | no | | | HOXA4 | 3201 | no | no | | | HOXA7 | 3204 | no | no | | | HOXB1 | 3211 | no | no | | | HOXB13 | 10481 | no | no | | | HOXB2 | 3212 | no | no | | | HOXB3 | 3213 | no | no | | | HOXB5 | 3215 | no | no | | | HOXB6 | 3216 | no | no | | | HOXB7 | 3217 | no | no | | | HOXB8 | 3218 | no | no | | |--------|--------|----|----|--| | HOXB9 | 3219 | no | no | | | HOXC10 | 3226 | no | no | | | HOXC11 | 3227 | no | no | | | HOXC12 | 3228 | no | no | | | HOXC4 | 3221 | no | no | | | HOXC5 | 3222 | no | no | | | HOXC6 | 3223 | no | no | | | HOXC8 | 3224 | no | no | | | HOXC9 | 3225 | no | no | | | HOXD1 | 3231 | no | no | | | HOXD10 | 3236 | no | no | | | HOXD11 | 3237 | no | no | | | HOXD12 | 3238 | no | no | | | HOXD13 | 3239 | no | no | | | HOXD3 | 3232 | no | no | | | HOXD4 | 3233 | no | no | | | HOXD8 | 3234 | no | no | | | HOXD9 | 3235 | no | no | | | HSF4 | 3299 | no | no | | | HSFY1 | 86614 | no | no | | | HSFY2 | 159119 | no | no | | | ID2B | 84099 | no | no | | | ID4 | 3400 | no | no | | | INSAF | 3637 | no | no | | | IPF1 | 3651 | no | no | | | IRF4 | 3662 | no | no | | | IRF6 | 3664 | no | no | | | IRX2 | 153572 | no | no | | | IRX4 | 50805 | no | no | | | IRX6 | 79190 | no | no | | | ISL1 | 3670 | no | no | | | KLF1 | 10661 | no | no | | | KLF14 | 136259 | no | no | | | KLF15 | 28999 | no | no | | | KLF3 | 51274 | no | no | | | KLF5 | 688 | no | no | | | KLF8 | 11279 | no | no | | | | | | | | | L3MBTL | 26013 | no | no | | |-----------|--------|----|----|--| | LASS3 | 204219 | no | no | | | LBX1 | 10660 | no | no | | | LDB2 | 9079 | no | no | | | LHX1 | 3975 | no | no | | | LHX3 | 8022 | no | no | | | LHX4 | 89884 | no | no | | | LHX5 | 64211 | no | no | | | LHX6 | 26468 | no | no | | | LHX8 | 431707 | no | no | | | LHX9 | 56956 | no | no | | | LISCH7 | 51599 | no | no | | | LMO1 | 4004 | no | no | | | LMO3 | 55885 | no | no | | | LMX1A | 4009 | no | no | | | LMX1B | 4010 | no | no | | | LOC202201 | 202201 | no | no | | | LOC257468 | 257468 | no | no | | | LOC285563 | 285563 | no | no | | | LOC285697 | 285697 | no | no | | | LOC340260 | 340260 | no | no | | | LOC340765 | 340765 | no | no | | | LOC342900 | 342900 | no | no | | | LOC344191 | 344191 | no | no | | | LOC360030 | 360030 | no | no | | | LOC390259 | 390259 | no | no | | | LOC390338 | 390338 | no | no | | | LOC390874 | 390874 | no | no | | | LOC391742 | 391742 | no | no | | | LOC391745 | 391745 | no | no | | | LOC391746 | 391746 | no | no | | | LOC391747 | 391747 | no | no | | | LOC391749 | 391749 | no | no | | | LOC391761 | 391761 | no | no | | | LOC391763 | 391763 | no | no | | | LOC391764 | 391764 | no | no | | | LOC391766 | 391766 | no | no | | | LOC392152 | 392152 | no | no | | | LOC399839 | 399839 | no | no | | |-----------|--------|----|----|--| | LOC401860 | 401860 | no | no | | | LOC401861 | 401861 | no | no | | | LOC402199 | 402199 | no | no | | | LOC402200 | 402200 | no | no | | | LOC402201 | 402201 | no | no | | | LOC402202 | 402202 | no | no | | | LOC402203 | 402203 | no | no | | | LOC402204 | 402204 | no | no | | | LOC402205 | 402205 | no | no | | | LOC402206 | 402206 | no | no | | | LOC402207 | 402207 | no | no | | | LOC402208 | 402208 | no | no | | | LOC402209 | 402209 | no | no | | | LOC402210 | 402210 | no | no | | | LOC402211 | 402211 | no | no | | | LOC402714 | 402714 | no | no | | | LOC94431 | 94431 | no | no | | | MBD3L1 | 85509 | no | no | | | MBD3L2 | 125997 | no | no | | | MDFI | 4188 | no | no | | | MEIS1 | 4211 | no | no | | | MEIS3 | 56917 | no | no | | | MEOX1 | 4222 | no | no | | | MEOX2 | 4223 | no | no | | | MGC20410 | 116071 | no | no | | | MIXL1 | 83881 | no | no | | | MKRN3 | 7681 | no | no | | | MLLT1 | 4298 | no | no | | | MORF4 | 10934 | no | no | | | MYCL2 | 4611 | no | no | | | MYCLK1 | 4612 | no | no | | | MYCN | 4613 | no | no | | | MYF5 | 4617 | no | no | | | MYF6 | 4618 | no | no | | | MYOCD | 93649 | no | no | | | MYOD1 | 4654 | no | no | | | MYOG | 4656 | no | no | | | | | | | | | | 1 | 1 | | | |---------|--------|----|----|--| | MYT1L | 23040 | no | no |
| | MYT2 | 8827 | no | no | | | NANOG | 79923 | no | no | | | NANOGP8 | 388112 | no | no | | | NEUROD1 | 4760 | no | no | | | NEUROD2 | 4761 | no | no | | | NEUROG1 | 4762 | no | no | | | NEUROG2 | 63973 | no | no | | | NEUROG3 | 50674 | no | no | | | NFATC4 | 4776 | no | no | | | NFE2L3 | 9603 | no | no | | | NFIA | 4774 | no | no | | | NHLH1 | 4807 | no | no | | | NHLH2 | 4808 | no | no | | | NKX1-1 | 54729 | no | no | | | NKX2-3 | 159296 | no | no | | | NKX2-4 | 4823 | no | no | | | NKX2-5 | 1482 | no | no | | | NKX2-6 | 137814 | no | no | | | NKX2-8 | 26257 | no | no | | | NKX6-1 | 4825 | no | no | | | NKX6-2 | 84504 | no | no | | | NOBOX | 135935 | no | no | | | NOTO | 344022 | no | no | | | NPAS3 | 64067 | no | no | | | NR0B1 | 190 | no | no | | | NR0B2 | 8431 | no | no | | | NR1H4 | 9971 | no | no | | | NR1I2 | 8856 | no | no | | | NR1I3 | 9970 | no | no | | | NR2E1 | 7101 | no | no | | | NR3C2 | 4306 | no | no | | | NR5A1 | 2516 | no | no | | | NR5A2 | 2494 | no | no | | | NR6A1 | 2649 | no | no | | | NRIP2 | 83714 | no | no | | | NRL | 4901 | no | no | | | OLIG3 | 167826 | no | no | | | ONECUT1 | 3175 | no | no | | |----------|--------|----|----|--| | OTEX | 158800 | no | no | | | OTX2 | 5015 | no | no | | | PAWR | 5074 | no | no | | | PAX1 | 5075 | no | no | | | PAX2 | 5076 | no | no | | | PAX3 | 5077 | no | no | | | PAX4 | 5078 | no | no | | | PAX5 | 5079 | no | no | | | PAX6 | 5080 | no | no | | | PAX7 | 5081 | no | no | | | PAX9 | 5083 | no | no | | | PBX1 | 5087 | no | no | | | PEG3 | 5178 | no | no | | | PEPP-2 | 84528 | no | no | | | PER3 | 8863 | no | no | | | PHOX2A | 401 | no | no | | | PHOX2B | 8929 | no | no | | | PITX1 | 5307 | no | no | | | PITX2 | 5308 | no | no | | | PITX3 | 5309 | no | no | | | PKNOX2 | 63876 | no | no | | | PLAG1 | 5324 | no | no | | | POLR3G | 10622 | no | no | | | POU1F1 | 5449 | no | no | | | POU2AF1 | 5450 | no | no | | | POU2F3 | 25833 | no | no | | | POU3F2 | 5454 | no | no | | | POU3F4 | 5456 | no | no | | | POU4F2 | 5458 | no | no | | | POU4F3 | 5459 | no | no | | | POU5F1 | 5460 | no | no | | | POU6F2 | 11281 | no | no | | | PPARAL | 5466 | no | no | | | PPARGC1A | 10891 | no | no | | | PRDM11 | 56981 | no | no | | | PRDM16 | 63976 | no | no | | | PRDM5 | 11107 | no | no | | | PRDM7 | 11105 | no | no | | |---------|--------|----|----|--| | PROP1 | 5626 | no | no | | | PROX1 | 5629 | no | no | | | PRRX1 | 5396 | no | no | | | PRRXL1 | 117065 | no | no | | | RABEP2 | 79874 | no | no | | | RARB | 5915 | no | no | | | RAX | 30062 | no | no | | | RAXLX | 91464 | no | no | | | RBAK | 57786 | no | no | | | RBPSUHL | 11317 | no | no | | | RFPL1 | 5988 | no | no | | | RFPL2 | 10739 | no | no | | | RFX4 | 5992 | no | no | | | RFXDC1 | 222546 | no | no | | | RNF2 | 6045 | no | no | | | RORA | 6095 | no | no | | | RORB | 6096 | no | no | | | RORC | 6097 | no | no | | | RUNX1T1 | 862 | no | no | | | RXRG | 6258 | no | no | | | SALF | 286749 | no | no | | | SCML1 | 6322 | no | no | | | SCML4 | 256380 | no | no | | | SCRT1 | 83482 | no | no | | | SCXA | 333927 | no | no | | | SHOX | 6473 | no | no | | | SIM1 | 6492 | no | no | | | SIM2 | 6493 | no | no | | | SIX2 | 10736 | no | no | | | SIX3 | 6496 | no | no | | | SIX4 | 51804 | no | no | | | SIX6 | 4990 | no | no | | | SMARCA1 | 6594 | no | no | | | SMYD1 | 150572 | no | no | | | SNAI2 | 6591 | no | no | | | SOX10 | 6663 | no | no | | | SOX11 | 6664 | no | no | | | | | | | | | SOX14 | 8403 | no | no | | |---------|--------|----|----|--| | SOX15 | 6665 | no | no | | | SOX17 | 64321 | no | no | | | SOX2 | 6657 | no | no | | | SOX21 | 11166 | no | no | | | SOX5 | 6660 | no | no | | | SOX6 | 55553 | no | no | | | SOX7 | 83595 | no | no | | | SOX8 | 30812 | no | no | | | SOX9 | 6662 | no | no | | | SP6 | 80320 | no | no | | | SP7 | 121340 | no | no | | | SP8 | 221833 | no | no | | | SPDEF | 25803 | no | no | | | SPIB | 6689 | no | no | | | SRY | 6736 | no | no | | | SSX1 | 6756 | no | no | | | SSX2 | 6757 | no | no | | | SSX4 | 6759 | no | no | | | SSX5 | 6758 | no | no | | | ST18 | 9705 | no | no | | | STAT4 | 6775 | no | no | | | SUPT4H2 | 6828 | no | no | | | Т | 6862 | no | no | | | TAF2GL | 163088 | no | no | | | TAF7L | 54457 | no | no | | | TAL1 | 6886 | no | no | | | TBR1 | 10716 | no | no | | | TBX10 | 347853 | no | no | | | TBX15 | 6913 | no | no | | | TBX19 | 9095 | no | no | | | TBX22 | 50945 | no | no | | | TBX5 | 6910 | no | no | | | TBX6 | 6911 | no | no | | | TCEA3 | 6920 | no | no | | | TCEB3B | 51224 | no | no | | | TCEB3C | 162699 | no | no | | | TCF1 | 6927 | no | no | | | TCF15 6939 no no no TCF2 6928 no no no TCF20 6942 no no no TCF21 6943 no no no TCF23 150921 no no no TCF23 150921 no no no TCF7 6932 no no no TCF7 6932 no no no TCF7L2 6934 339488 no no no TCF7L2 1 29842 29844 no no no TCF7L2 23444 no no no TCF7L2 23444 no no no TCF7L2 23444 no no no TCFFTL2 23444 no no no TCFFTL2 23444 | - | | | | | |--|---------|--------|----|----|--| | TCF20 6942 no no no TCF21 6943 no no no TCF21 6943 no no no TCF23 150921 no no no TCF7 6932 no no no TCF7L2 6934 no no no TCF7L2 6934 no no no TCF7L2 6934 no no no TCF7L2 6934 no no no TCF7L2 6934 no no no TCF7L2 6934 no no no TCFAP2B 7021 no no no TCFAP2D 83741 no no no TCFAP2E 339488 no no no TCFAP2E 339488 no no no TCFAP2L 29842 no no no TCFAP2L 29842 no no no TCFAP2L 29842 no no no TCFAP2L 29842 no no no TCFAP2L 29842 no no no no TCFAP2L 29842 no no no no TCFAP2L 29842 no no no no TCFAP2L 29842 no no no no TCFAP2L 29842 29844 no no no TCFAP2L 29844 no no no TCFAP2L 298446 no no no TCFAP2L 298446 no no no TCFAP2L 298444 2984444 TCFAP2L 2984444 no TCFAP2L 2984444 no TCFAP2L 29844444444 no TCFAP2L 298444444444444444444444444444444444444 | TCF15 | 6939 | no | no | | | TCF21 6943 no no no TCF23 150921 no no no TCF7 6932 no no no TCF7 6932 no no no TCF7L2 6934 no no no TCF7L2 6934 no no no TCF7L2 6934 no no no TCF7L2 6934 no no no TCF7L2 6934 no no no TCF7L2 6934 no no no TCFAP2B 7021 no no no TFAP2D 83741 no no no TFAP2E 339488 no no no TFCP2L1 29842 no no no TCFDP3 51270 no no no TGIF2LX 90316 no no no TGIF2LX 90316 no no no TGIF2LY 90655 no no no TGIF2LY 90655 no no no TLE2 7089 no no no TLE2 7089 no no TLX1 3195 no no TLX2 3196 no no TLX3 30012 no no TLX3 30012 no no TLX3 30012 no no TLX4 7294 no no TLX5 7157 no no TLX6 7294 no no TLX7 11023 no no TLX8 7294 no no TLX8 30813 no no No TLX9 8433 no no no TLX9 8433 no no no TLX1 1023 | TCF2 | 6928 | no | no | | | TCF23 150921 no no TCF7 6932 no no TCF7L2 6934 no no TCF7L2 6934 no no TCF7L2 6934 no no TFAP2B 7021 no no TFAP2B 7021 no no TFAP2D 83741 no no TFAP2E 339488 no no TFCP2L1 29842 no no TFDP3 51270 no no TGIF2LX 90316 no no TGIF2LY 90655 no no THRB 7068 no no TITF1 7080 no no TLE2 7089 no no TLX1 3195 no no TLX2 3196 no no TLX3 30012 no no TP73L 8626 no no TP73L 8626 no no TXK 7294 no no TXK 7294 no no UTF1 8433 no no VAX1 11023 no no VAX1 11023 no no VXX1 30813 no no ZBTB16 7704 no no ZFHX2 85446 no no ZFHX4 79776 no no ZFPM2 23414 no no ZFPM2 23414 no no ZNF125 7679 no no ZNF125 7679 no no ZNF126 7680 no no ZNF126 7680 no no ZNF126 7680 no no ZNF126 7691 no no ZNF126 7691 no no ZNF126 7691 no no ZNF126 7691 no no ZNF126 7691 no no ZNF154 7710 no no | | 6942 | no | no | | | TCF7 6932 no no TCF7L2 6934 no no TFAP2B 7021 no no TFAP2B 7021 no no TFAP2D 83741 no no TFAP2E 339488 no no TFCP2L1 29842 no no TGIF2LX 90316 no no TGIF2LY 90655 no no THRB 7068 no no TLE2 7089 no no TLX1 3195 no no TLX2 3196 no no TLX3 30012 no no TP53 7157 no no TP73L 8626 no no TXK 7294 no no TXK 7294 no no TXK 7294 no no TXX1 1023 no no TXX1 30813 no no TSHB16 7704 no no TFHX2 85446 no no TFHX4 79776 no no TFPM2 23414 no no TNF10 7556 no no TNF10 7556 no no TNF11A 7557 no no TNF11A 7557 no no TNF12B 7567 no no TNF11A 7557 | TCF21 | 6943 | no | no | | | TCF7L2 6934 no no no TFAP2B 7021 no no no TFAP2B 7021 no no no TFAP2D 83741 no no no TFAP2E 339488 no no no TFAP2E 339488 no no no TFCP2L1 29842 no no no TFCP2L1 29842 no no no
TGIF2LX 90316 no no TGIF2LX 90316 no no TGIF2LY 90655 no no no THRB 7068 no no no TLE2 7089 no no no TLE2 7089 no no TLX1 3195 no no TLX2 3196 no no TLX2 3196 no no TLX3 30012 no no TLX3 30012 no no TTLX3 30012 no no TFF33 7157 no no TFF31 8626 no no TFF31 8626 no no No TFF31 8433 no no No TFF1 8433 no no TCFF1 85446 | TCF23 | 150921 | no | no | | | TFAP2B 7021 no no TFAP2D 83741 no no TFAP2E 339488 no no TFCP2L1 29842 no no TFDP3 51270 no no TGF2LX 90316 no no TGF2LY 90655 no no THRB 7068 no no THRB 7068 no no TLE2 7089 no no TLX1 3195 no no TLX2 3196 no no TLX3 30012 no no TP53 7157 no no TP73L 8626 no no TXK 7294 no no UTF1 8433 no no VSX1 30813 no no VSX1 30813 no no ZFHX2 85446 | TCF7 | 6932 | no | no | | | TFAP2D 83741 no no TFAP2E 339488 no no TFCP2L1 29842 no no TFDP3 51270 no no TGF2LX 90316 no no TGF2LY 90655 no no THRB 7068 no no THRB 7068 no no TLE2 7089 no no TLX1 3195 no no TLX2 3196 no no TLX3 30012 no no TP53 7157 no no TP73L 8626 no no TXK 7294 no no UTF1 8433 no no VSX1 30813 no no VSX1 30813 no no ZFHX2 85446 no no ZFPM2 23414 | TCF7L2 | 6934 | no | no | | | TFAP2E 339488 no no TFCP2L1 29842 no no TFDP3 51270 no no TGIF2LX 90316 no no TGIF2LY 90655 no no THRB 7068 no no THRB 7068 no no TITF1 7080 no no TLE2 7089 no no TLX1 3195 no no TLX2 3196 no no TLX3 30012 no no TP53 7157 no no TP73L 8626 no no TXK 7294 no no UTF1 8433 no no VXX1 30813 no no VSX1 30813 no no ZFHX2 85446 no no ZFPM2 23414 | TFAP2B | 7021 | no | no | | | TFCP2L1 29842 no no TFDP3 51270 no no TGIF2LX 90316 no no TGIF2LY 90655 no no THRB 7068 no no THRB 7080 no no TLE2 7089 no no TLX1 3195 no no TLX2 3196 no no TLX3 30012 no no TP53 7157 no no TP73L 8626 no no TXK 7294 no no UTF1 8433 no no VXX1 11023 no no VSX1 30813 no no ZBTB16 7704 no no ZFHX2 85446 no no ZFPM2 23414 no no ZNF10 7556 <t< td=""><td>TFAP2D</td><td>83741</td><td>no</td><td>no</td><td></td></t<> | TFAP2D | 83741 | no | no | | | TFDP3 51270 no no TGIF2LX 90316 no no TGIF2LY 90655 no no THRB 7068 no no TITF1 7080 no no TLE2 7089 no no TLX1 3195 no no TLX2 3196 no no TLX3 30012 no no TP53 7157 no no TP73L 8626 no no TXK 7294 no no UTF1 8433 no no VAX1 11023 no no VSX1 30813 no no VSX1 30813 no no ZFHX2 85446 no no ZFHX4 79776 no no ZFPM2 23414 no no ZNF10 7556 | TFAP2E | 339488 | no | no | | | TGIF2LX 90316 no no TGIF2LY 90655 no no THRB 7068 no no TIF1 7080 no no TLE2 7089 no no TLX1 3195 no no TLX2 3196 no no TLX3 30012 no no TP53 7157 no no TP73L 8626 no no TXK 7294 no no UTF1 8433 no no VAX1 11023 no no VSX1 30813 no no VSX1 30813 no no ZFHX2 85446 no no ZFHX4 79776 no no ZFPM2 23414 no no ZNF10 7556 no no ZNF123 7677 n | TFCP2L1 | 29842 | no | no | | | TGIF2LY 90655 no no THRB 7068 no no TITF1 7080 no no TLE2 7089 no no TLX1 3195 no no TLX2 3196 no no TLX3 30012 no no TP53 7157 no no TP73L 8626 no no TXK 7294 no no UTF1 8433 no no VSX1 30813 no no VSX1 30813 no no ZBTB16 7704 no no ZFHX2 85446 no no ZFHX4 79776 no no ZNF10 7556 no no ZNF123 7677 no no ZNF125 7679 no no ZNF132 7691 n | TFDP3 | 51270 | no | no | | | THRB 7068 no no no TITF1 7080 no no no TLE2 7089 no no no TLX1 3195 no no TLX1 3195 no no TLX2 3196 no no TLX3 30012 no no TLX3 30012 no no TP53 7157 no no TP73L 8626 no no no TXK 7294 no no TXK 7294 no no No TXX 72976 no no No TXX 72976 no no No TXX 72976 no no No TXX 72976 no no No TXX 72976 no no No TXX 729776 no no TXX 72977 no no TXX 72977 no no TXX 72977 no no TXX 729777 no no TXX 72977 no no TXX 72977 no no TXX 72977 no no TXX 729777 no no TXX 72977 no no TXX 72977 no no TXX 72977 no no TXX 729777 no no TXX 72977 TXX 72977 no TXX 72977 no TXX 72977 no TXX 72977 no TXX 7 | TGIF2LX | 90316 | no | no | | | TITF1 7080 no no TLE2 7089 no no TLX1 3195 no no TLX2 3196 no no TLX3 30012 no no TP53 7157 no no TP73L 8626 no no TXK 7294 no no UTF1 8433 no no VAX1 11023 no no VSX1 30813 no no VSX1 30813 no no ZBTB16 7704 no no ZFHX2 85446 no no ZFHX4 79776 no no ZNF10 7556 no no ZNF10 7556 no no ZNF123 7677 no no ZNF126 7680 no no ZNF132 7691 no< | TGIF2LY | 90655 | no | no | | | TLE2 7089 no no TLX1 3195 no no TLX2 3196 no no TLX3 30012 no no TP53 7157 no no TP73L 8626 no no TXK 7294 no no UTF1 8433 no no VAX1 11023 no no VSX1 30813 no no VSX1 30813 no no ZBTB16 7704 no no ZFHX2 85446 no no ZFPM2 23414 no no ZNF10 7556 no no ZNF11A 7557 no no ZNF123 7677 no no ZNF126 7680 no no ZNF132 7691 no no ZNF154 7710 n | THRB | 7068 | no | no | | | TLX1 3195 no no TLX2 3196 no no TLX3 30012 no no TP53 7157 no no TP73L 8626 no no TXK 7294 no no UTF1 8433 no no VAX1 11023 no no VSX1 30813 no no ZBTB16 7704 no no ZFHX2 85446 no no ZFHX4 79776 no no ZFPM2 23414 no no ZNF10 7556 no no ZNF123 7677 no no ZNF125 7679 no no ZNF132 7691 no no ZNF154 7710 no no | TITF1 | 7080 | no | no | | | TLX2 3196 no no TLX3 30012 no no TP53 7157 no no TP73L 8626 no no TXK 7294 no no UTF1 8433 no no VAX1 11023 no no VSX1 30813 no no ZBTB16 7704 no no ZFHX2 85446 no no ZFHX4 79776 no no ZFPM2 23414 no no ZNF10 7556 no no ZNF11A 7557 no no ZNF123 7677 no no ZNF125 7679 no no ZNF132 7691 no no ZNF154 7710 no no | TLE2 | 7089 | no | no | | | TLX3 30012 no no TP53 7157 no no TP73L 8626 no no TXK 7294 no no UTF1 8433 no no VAX1 11023 no no VSX1 30813 no no ZBTB16 7704 no no ZFHX2 85446 no no ZFHX4 79776 no no ZFPM2 23414 no no ZNF10 7556 no no ZNF123 7677 no no ZNF125 7679 no no ZNF126 7680 no no ZNF132 7691 no no ZNF154 7710 no no | TLX1 | 3195 | no | no | | | TP53 7157 no no TP73L 8626 no no TXK 7294 no no UTF1 8433 no no VAX1 11023 no no VSX1 30813 no no ZBTB16 7704 no no ZFHX2 85446 no no ZFHX4 79776 no no ZFPM2 23414 no no ZNF10 7556 no no ZNF11A 7557 no no ZNF123 7677 no no ZNF125 7679 no no ZNF126 7680 no no ZNF132 7691 no no ZNF154 7710 no no | TLX2 | 3196 | no | no | | | TP73L 8626 no no no TXK 7294 no no no UTF1 8433 no no no VAX1 11023 no no VSX1 30813 no no ZBTB16 7704 no no ZFHX2 85446 no no ZFHX4 79776 no no ZFPM2 23414 no no ZNF10 7556 no no ZNF10 7556 no no ZNF123 7677 no no ZNF125 7679 no no ZNF126 7680 no no ZNF132 7691 no no ZNF132 7691 no no ZNF154 7710 no no | TLX3 | 30012 | no | no | | | TXK 7294 no no no UTF1 8433 no no no VAX1 11023 no no VSX1 30813 no no ZBTB16 7704 no no ZFHX2 85446 no no ZFHX4 79776 no no ZFPM2 23414 no no ZNF10 7556 no no ZNF11A 7557 no no ZNF123 7677 no no ZNF125 7679 no no ZNF126 7680 no no ZNF132 7691 no no ZNF134 7710 no no ZNF154 | TP53 | 7157 | no | no | | | UTF1 8433 no no no VAX1 11023 no no VSX1 30813 no no ZBTB16 7704 no no ZFHX2 85446 no no ZFHX4 79776 no no ZFPM2 23414 no no ZNF10 7556 no no ZNF11A 7557 no no ZNF123 7677 no no ZNF125 7679 no no ZNF126 7680 no no ZNF132 7691 no no ZNF134 7710 no no | TP73L | 8626 | no | no | | | VAX1 11023 no no VSX1 30813 no no ZBTB16 7704 no no ZFHX2 85446 no no ZFHX4 79776 no no ZFPM2 23414 no no ZNF10 7556 no no ZNF11A 7557 no no ZNF123 7677 no no ZNF125 7679 no no ZNF126 7680 no no ZNF132 7691 no no ZNF154 7710 no no | TXK | 7294 | no | no | | | VSX1 30813 no no ZBTB16 7704 no no ZFHX2 85446 no no ZFHX4 79776 no no ZFPM2 23414 no no ZNF10 7556 no no ZNF11A 7557 no no ZNF123 7677 no no ZNF125 7679 no no ZNF126 7680 no no ZNF132 7691 no no ZNF154 7710 no no | UTF1 | 8433 | no | no | | | ZBTB16 7704 no no ZFHX2 85446 no no ZFHX4 79776 no no ZFPM2 23414 no no ZNF10 7556 no no ZNF11A 7557 no no ZNF123 7677 no no ZNF125 7679 no no ZNF126 7680 no no ZNF132 7691 no no ZNF154 7710 no no | VAX1 | 11023 | no | no | | | ZFHX2 85446 no no ZFHX4 79776 no no ZFPM2 23414 no no ZNF10 7556 no no ZNF11A 7557 no no ZNF123 7677 no no ZNF125 7679 no no ZNF126 7680 no no ZNF132 7691 no no ZNF154 7710 no no | VSX1 | 30813 | no | no | | | ZFHX4 79776 no no ZFPM2 23414 no no ZNF10 7556 no no ZNF11A 7557 no no ZNF123 7677 no no ZNF125 7679 no no ZNF126 7680 no no ZNF132 7691 no no ZNF154 7710 no no | ZBTB16 | 7704 | no | no | | | ZFPM2 23414 no no ZNF10 7556 no no ZNF11A 7557 no no ZNF123 7677 no no ZNF125 7679 no no ZNF126 7680 no no ZNF132 7691 no no ZNF154 7710 no no | ZFHX2 | 85446 | no | no | | | ZNF10 7556 no no no ZNF11A 7557 no no no ZNF123 7677 no no no ZNF125 7679 no no ZNF126 7680 no no ZNF132 7691 no no ZNF132 7691 no no ZNF154 7710 no no | ZFHX4 | 79776 | no | no | | | ZNF11A 7557 no no ZNF123 7677 no no ZNF125 7679 no no ZNF126 7680 no no ZNF132 7691 no no ZNF154 7710 no no | ZFPM2 | 23414 | no | no | | | ZNF123 7677 no no ZNF125 7679 no no ZNF126 7680 no no ZNF132 7691 no no ZNF154 7710 no no | ZNF10 | 7556 | no | no | | | ZNF125 7679 no no no ZNF126 7680 no no zNF132 7691 no no zNF154 7710 no no | ZNF11A | 7557 | no | no | | | ZNF126 7680 no no zNF132 7691 no no zNF154 7710 no no | ZNF123 | 7677 | no | no | | | ZNF132 7691 no no zNF154 7710 no no | ZNF125 | 7679 | no | no | | | ZNF154 7710 no no | ZNF126 | 7680 | no | no | | | | ZNF132 | 7691 | no | no | | | ZNF157 7712 no no | ZNF154 | 7710 | no | no | | | | ZNF157 | 7712 | no | no | | | ZNF165 | 7718 | no | no | | |---------|--------|----|----|--| | ZNF167 | 55888 | no | no | | | ZNF181 | 339318 | no | no | | | ZNF19 | 7567 | no | no | | | ZNF197 | 10168 | no | no | | | ZNF206 | 84891 | no | no | | | ZNF218 | 128553 | no | no | | | ZNF287 | 57336 | no | no | | | ZNF311 | 282890 | no | no | | | ZNF320 | 117040 | no | no | | | ZNF33A | 7581 | no | no | | | ZNF345 | 25850 | no | no | | | ZNF354B | 117608 | no | no | | | ZNF37A | 7587 | no | no | | | ZNF396 | 252884 | no | no | | | ZNF41 | 7592 | no | no | | | ZNF423 | 23090 | no | no | | | ZNF435 | 80345 | no | no | | | ZNF44 | 51710 | no | no | | | ZNF482 | 10773 | no | no | | | ZNF483 | 158399 | no | no | | | ZNF537 | 57616 | no | no | | | ZNF71 | 58491 | no | no | | | ZNF72 | 7623 | no | no | | | ZNF73 | 7624 | no | no | | | ZNF80 | 7634 | no | no | | | ZNF81 | 347344 | no | no | | | ZNF90 | 7643 | no | no | | | ZNF93 | 7646 | no | no | | | ZNF96 | 9753 | no | no | | | ZNFN1A2 | 22807 | no | no | | | ZNFN1A4 | 64375 | no | no | | | ZSCAN4 | 201516 | no | no | | | | | | | | **Supplementary Table 13** The enriched TF motifs in the promoters of TF clusters. Only top 10 motifs are shown. All data sets are
available from the FANTOM4 web resource. ### a) Motifs enriched in the promoters of Down-regulated TFs | aj momo cimienca | a) monitorina in the promoters of Down regulated in s | | | | | | | | |------------------|---|---------|----------|------|------|--------------|--|--| | MOTIF | (n) set | (n) all | p-val | %set | %all | x enrichment | | | | GATA4 | 14 | 40 | 1.45E-05 | 22% | 7% | 3.3 | | | | OCT4 | 14 | 40 | 1.45E-05 | 22% | 7% | 3.3 | | | | NFYA,B,C | 23 | 98 | 4.51E-05 | 36% | 16% | 2.2 | | | | MAZ | 1 | 103 | 5.42E-05 | 2% | 17% | 0.1 | | | | GFI1B | 7 | 14 | 0.000208 | 11% | 2% | 4.8 | | | | TBX5 | 11 | 34 | 0.000285 | 17% | 6% | 3.1 | | | | Helios | 12 | 41 | 0.000418 | 19% | 7% | 2.8 | | | | GTF2I | 20 | 89 | 0.000476 | 31% | 15% | 2.1 | | | | YY1 | 17 | 74 | 0.000731 | 27% | 12% | 2.2 | | | | MAZR/ZNF278 | 1 | 77 | 0.001199 | 2% | 13% | 0.1 | | | #### b) Motifs enriched in the promoters of Up-regulated TFs | | | | | _ | | | |---------------|---------|---------|----------|------|------|--------------| | MOTIF | (n) set | (n) all | p-val | %set | %all | x enrichment | | MAZ | 25 | 103 | 1.39E-13 | 74% | 17% | 4.4 | | CRE-BP1:c-Jun | 10 | 26 | 2.30E-07 | 29% | 4% | 6.9 | | FALZ | 7 | 23 | 0.000112 | 21% | 4% | 5.5 | | SNAI1-3 | 8 | 31 | 0.000123 | 24% | 5% | 4.6 | | TBP | 7 | 24 | 0.000151 | 21% | 4% | 5.2 | | Nkx2-2 | 5 | 14 | 0.000535 | 15% | 2% | 6.4 | | NFATC1-3 | 8 | 38 | 0.000549 | 24% | 6% | 3.8 | | ELF1/2/4 | 10 | 59 | 0.000637 | 29% | 10% | 3 | | IRF7 | 7 | 30 | 0.000665 | 21% | 5% | 4.2 | | FOXD1/2 | 5 | 15 | 0.000763 | 15% | 2% | 6 | ## c) Motifs enriched in the promoters of transiently regulated TFs | MOTIF | (n) set | ALL (n) | p-val | %set | %all | x enrichment | |-----------------|---------|---------|----------|------|------|--------------| | SRF | 7 | 12 | 0.001169 | 7% | 2% | 3.5 | | NHLH1/2 | 7 | 14 | 0.003774 | 7% | 2% | 3 | | ELK1/4_GABPA/B2 | 7 | 94 | 0.004107 | 7% | 15% | 0.4 | | GFI1 | 12 | 33 | 0.005039 | 12% | 5% | 2.2 | | IRF1,2 | 7 | 16 | 0.007473 | 7% | 3% | 2.6 | |--------|----|----|----------|-----|-----|-----| | IRF7 | 11 | 30 | 0.007676 | 11% | 5% | 2.2 | | FOSL2 | 8 | 22 | 0.014177 | 8% | 4% | 2.2 | | AREB6 | 7 | 18 | 0.014659 | 7% | 3% | 2.3 | | EBF1 | 5 | 11 | 0.019258 | 5% | 2% | 2.7 | | NRF1 | 8 | 89 | 0.019331 | 8% | 15% | 0.5 | d) Motifs enriched in the promoters of TFs induced in the first hour | MOTIF | (n) set | (n) all | p-val | %set | %all | x enrichment | |---------------|---------|---------|----------|------|------|--------------| | AGL3 | 6 | 15 | 5.23E-07 | 38% | 2% | 15.3 | | SRF | 5 | 12 | 4.57E-06 | 31% | 2% | 15.9 | | FOSL2 | 5 | 22 | 0.000126 | 31% | 4% | 8.7 | | Agamous | 5 | 27 | 0.000351 | 31% | 4% | 7.1 | | TBP | 4 | 24 | 0.002309 | 25% | 4% | 6.4 | | SP1 | 0 | 190 | 0.002329 | 0% | 31% | 0 | | CRE-BP1:c-Jun | 4 | 26 | 0.003115 | 25% | 4% | 5.9 | | SOX8-10 | 4 | 28 | 0.004092 | 25% | 5% | 5.4 | | PBX1 | 4 | 30 | 0.005251 | 25% | 5% | 5.1 | | CRE-BP1 | 3 | 19 | 0.010283 | 19% | 3% | 6 | ## **Supplementary Table 14** Frequency of leukemia related terms in entrez gene annotations for transcription factors #### a) Gene counts: | Transcription factor class | cancer | leukemia | myeloid leuk | lymphoma | ALL | |----------------------------|--------|----------|--------------|----------|------| | Transient | 38 | 23 | 7 | 11 | 101 | | Undifferentiated | 24 | 17 | 10 | 4 | 64 | | Differentiated | 13 | 5 | 0 | 5 | 34 | | Static | 111 | 60 | 25 | 20 | 411 | | not detected | 136 | 59 | 18 | 27 | 712 | | all TFs | 322 | 164 | 60 | 67 | 1322 | | detected | 186 | 105 | 42 | 40 | 610 | #### b) Percentages: | <u>, , </u> | | | | | |--|--------|----------|--------------|----------| | Transcription factor class | cancer | leukemia | myeloid leuk | lymphoma | | Transient | 38% | 23% | 7% | 11% | | Undifferentiated | 38% | 27% | 16% | 6% | | Differentiated | 38% | 15% | 0% | 15% | | Static | 27% | 15% | 6% | 5% | | not detected | 19% | 8% | 3% | 4% | | all TFs | 24% | 12% | 5% | 5% | | detected | 30% | 17% | 7% | 7% | ## c) p-val: (compared to all TFs) | Transcription factor class | cancer | leukemia | myeloid leuk | lymphoma | |----------------------------|----------|----------|--------------|----------| | Transient | 2.66E-03 | 1.84E-03 | 1.34E-01 | 1.11E-02 | | Undifferentiated | 1.80E-02 | 1.10E-03 | 3.27E-04 | 3.40E-01 | | Differentiated | 4.68E-02 | 3.62E-01 | 2.02E-01 | 1.98E-02 | | Static | 4.58E-01 | 1.43E-01 | 8.22E-02 | 4.36E-01 | Frequency of leukemia related terms in Entrez gene annotations for transcription factors down-regulated, up-regulated and transiently induced/repressed during PMA-induced differentiation. (a) number of TFs from each class with terms cancer, leukemia, 'myeloid leukemia', and lymphoma. (b) percentage of TFs from each class with these terms. (c) p-value for the observation using fisher's exact test (background used is all TFs). # **Supplementary Table 15** Accession numbers of the data set in the public database. | Category and Database | Data | Accession No. | |-----------------------|--|--| | CAGE, DDBJ | THP-1 PMA stimulated 6 time points (0,1,4,12,24,96 hours) (RIKEN1,RIKEN3,RIKEN6) | rna_lib_id definition accession No. HFH THP-1 PMA 1h RIKEN1 AFAAA0000001-AFAAA0543260 (543260 entries) HFI THP-1 PMA 4h RIKEN1 AFAAB0000001-AFAAB0191814 (191814 entries) HFJ THP-1 PMA 12h RIKEN1 AFAAC0000001-AFAAC0474745 (474745 entries) HFK THP-1 PMA 24h RIKEN1 AFAAD0000001-AFAAD0353461 (353461 entries) HGC THP-1 PMA 96h RIKEN1 AFAAE0000001-AFAAE0270208 (270208 entries) HGS THP-1 PMA 0h RIKEN1 AFAAF0000001-AFAAF0513982 (513982 entries) HHA THP-1 PMA 0h RIKEN3 AFAAG0000001-AFAAG0349448 (349448 entries) HHB THP-1 PMA 1h RIKEN3 AFAAH0000001-AFAAH0425524 (425524 entries) HHC THP-1 PMA 4h RIKEN3 AFAAJ0000001-AFAAJ0285303 (285303 entries) HHD THP-1 PMA 24h RIKEN3 AFAAJ0000001-AFAAJ0285303 (285303 entries) HHE THP-1 PMA 96h RIKEN3 AFAAL0000001-AFAAL0456381 (456381 entries) HHG THP-1 PMA 0h RIKEN3 AFAAL0000001-AFAAL0456381 (456381 entries) HHG THP-1 PMA 1h RIKEN6 AFAAM0000001-AFAAM0436519 (436519 entries) HHH THP-1 PMA 1h RIKEN6 AFAAM0000001-AFAAM0499442 (499442 entries) HHI THP-1 PMA 4h RIKEN6 AFAAN0000001-AFAAN0499442 (499442 entries) | | | Affymetrix whole genome array THP-
1 PMA stimulated 2 time points
(0,96 hours) H3K9 acetylation
Affymetrix whole genome array THP-
1 PMA stimulated 2 time points
(0,96 hours) Pol2 stimulated data | CBX48 | | | Affymetrix promoter array THP-1 PMA stimulated 2 time points (0,96 hours) PU.1 stimulated data Affymetrix promoter array THP-1 PMA stimulated 2 time points (0,96 hours) SP1 stimulated data | CBX43 | | Illumina THP-1 PMA stimulated 10 time points (| CBX46 | |---|-------| | 0,1,2,4,6,12,24,48,72,96 hours) 3 | | | Illumina THP-1 54 genes knocked down data 3 replica | CBX47 | CIBEX (Center for Information Biology gene Expression database) DDBJ (DNA Data Bank of Japan) Nature Genetics: doi:10.1038/ng.375